

Cử tri đoàn

Tạp chí điện tử của Chương trình Thông tin Quốc tế,
Bộ Ngoại giao Hoa Kỳ, tháng 9/2008

50 bang và Quận Columbia tính theo số
đại biểu cử tri...

... và theo tư duy thông thường

Về số báo này

Hơn 100 triệu cử tri chắc chắn sẽ đi bỏ phiếu trong các cuộc bầu cử trên toàn quốc ở Mỹ vào ngày 4/11. Tuy nhiên, chỉ có 538 đại cử tri sẽ bầu lên vị tổng thống Mỹ tiếp theo. Các cuộc bầu cử này sẽ diễn ra ở thủ phủ của 50 bang và tại Washington, D.C. ngày 15/12.

Hệ thống bầu cử gián tiếp được gọi là Cử tri đoàn và được các nhà soạn thảo Hiến pháp lập ra năm 1787 khiến người Mỹ và người dân nước khác thấy khó hiểu. Nó phản ánh hệ thống quản lý liên bang phân bổ quyền lực cho chính phủ trung ương, cho người dân và cho cả các bang.

John C. Fortier – tác giả cuốn Sau khi người dân bỏ phiếu – đã viết trong số báo này của Tạp chí điện tử Mỹ như sau: “Cử tri đoàn đòi hỏi ứng cử viên tổng thống phải là một nhân vật có tầm ảnh hưởng quốc gia và có sức lôi cuốn quần chúng rộng lớn ở nhiều khu vực khác nhau. Sự tồn tại của Cử tri đoàn khiến các đảng thứ ba, các phe phái mang tính khu vực và các cá nhân khó có thể giành chức tổng thống”.

Cách thức bầu chọn tổng thống của các đại cử tri trong tháng 12 giống với cách các cử tri đã làm vào tháng 11. Người chiến thắng trong cuộc bỏ phiếu của các đại cử tri hầu như bao giờ cũng giành được phần lớn phiếu phổ thông trên toàn quốc. Tuy nhiên, do tất cả các bang - ngoại trừ hai bang - thực hiện nguyên tắc “người thắng được tất cả” nên đôi khi người giành thắng lợi từ Cử tri đoàn lại về sau ứng cử viên kia về số phiếu phổ thông trên toàn quốc, như đã xảy ra năm 2000.

Phóng viên chính trị David Mark mô tả trò chơi chiến lược xuất phát từ hệ thống Cử tri đoàn. Trong chiến dịch tranh cử, các ứng cử viên tổng thống ít chú ý đến các bang thường ủng hộ Đảng Dân chủ hoặc Đảng Cộng hòa. Thay vào đó, họ tập trung nguồn lực và sự quan tâm tới một số ít bang có sự chia rẽ - chẳng hạn như Florida và Ohio - vì những bang này sẽ quyết định các cuộc bầu cử.

Nhiều người Mỹ muốn thay đổi hình thức bầu cử tổng thống, chuyển sang bầu trực tiếp, nhưng điều đó ít có khả năng xảy ra vì việc sửa đổi Hiến pháp đòi hỏi phải có sự quan tâm mạnh mẽ của chính phủ. Do vậy mà trong hơn 220 năm qua, tất cả mới chỉ có 27 điều sửa đổi Hiến pháp được thông qua. Những thay đổi đó vấp phải sự phản đối từ các bang nhỏ có tỉ lệ đại diện thấp trong Cử tri đoàn, sự phản đối từ những người ủng hộ hệ thống hai đảng và những người ủng hộ hệ thống chính phủ liên bang.

Dù còn những khiếm khuyết, song ít nhất hệ thống Cử tri đoàn đưa ra được những quyết định. Hạ viện mới chỉ phải quyết định hai cuộc bầu cử tổng thống vì không có ứng cử viên nào giành được đa số phiếu của Cử tri đoàn, gần đây nhất là cuộc bầu cử năm 1824.

Chúng tôi hy vọng rằng số báo Tạp chí Điện tử Mỹ lần này sẽ giúp độc giả hiểu rõ hơn những lý do lịch sử dẫn tới sự hành thành Cử tri đoàn và hệ thống này vận hành như thế nào.

Nội dung

Tổng thống phải là nhân vật có tầm ảnh hưởng quốc gia và có sức lôi cuốn quần chúng rộng rãi	6
Cử tri đoàn hoạt động như thế nào?	12
Giành đa số phiếu của cử tri đoàn	16
Một ngày trong cuộc sống của một đại cử tri	22
Khi có sự chênh lệch giữa phiếu đại cử tri và phổ thông đầu phiếu	25
Cải cách cử tri đoàn? Không đơn giản như vậy	32
Các hệ thống bầu cử trên thế giới	36
Cử tri đoàn: Cái nhìn từ nước Pháp	39
Bên kia Đại Tây Dương, nhiều điểm tương đồng đáng kinh ngạc	42
Tài liệu đọc thêm	45

Nội dung bằng tiếng Anh của số báo này có trên Internet tại địa chỉ:
<http://www.america.gov/publications/ejournalusa/0908.html>

Tổng thống phải là nhân vật có tầm ảnh hưởng quốc gia và có sức lôi cuốn quần chúng rộng rãi

John C. Fortier

Hệ thống bầu cử tổng thống Mỹ do các nhà lập quốc xây dựng nên từ hơn 220 năm trước. Hệ thống này không chỉ trụ vững với thời gian mà còn định hình nền chính trị Mỹ trong suốt lịch sử của nó.

John C. Fortier là nghiên cứu viên tại Viện Doanh nghiệp Mỹ ở Washington và là tác giả của cuốn sách về Cử tri đoàn có tựa đề Sau khi người dân bỏ phiếu.

Nhiều người Mỹ không hiểu rõ thực chất hệ thống bầu cử tổng thống của họ, đặc biệt về cái gọi là Cử tri đoàn có vai trò quyết định cá nhân nào sẽ trở thành tổng thống và phó tổng thống. Tuy nhiên, họ hiểu rõ bức tranh tổng thể, tức là mỗi bang có một số đại cử tri nhất định, bang nào đông dân nhất thì có nhiều đại cử tri nhất, bang nào dân số ít nhất, bang đó có ít đại cử tri nhất. Mỗi công dân đi bỏ phiếu ở bang họ sinh sống, và người giành được nhiều phiếu phổ thông nhất sẽ giành được tất cả số phiếu của đại cử tri ở bang đó, ngoại trừ hai bang không áp dụng nguyên tắc này. Ứng cử viên tổng thống nhận được đa số phiếu đại cử tri sẽ trở thành tổng thống Mỹ và người liên danh tranh cử trở thành phó tổng thống.

Cử tri đoàn khuyến khích các ứng cử viên tổng thống có sức lôi cuốn rộng rãi trên toàn quốc, do vậy con đường của các đảng thứ ba bị cản trở

Dĩ nhiên, trong hệ thống bầu cử tổng thống còn một số vấn đề phức tạp. Nếu phiếu bầu của đại cử tri được phân bổ cho nhiều ứng cử viên khác nhau, hoặc nếu hai ứng cử viên cuối cùng đều giành được số phiếu đại cử tri như nhau, thì Hạ viện có quyền lựa chọn tổng thống. Cũng có thể có trường hợp ứng cử viên này giành được đa số phiếu bầu phổ thông còn ứng cử viên kia giành được đa số phiếu của Cử tri đoàn. Tuy nhiên những kịch bản này rất hiếm khi xảy ra. Trong hầu hết các cuộc bầu cử gần đây nhất, ứng cử viên đắc cử giành được đa số phiếu phổ thông, chiến thắng ở đa số các bang, và giành đa số phiếu bầu cần thiết của Cử tri đoàn.

Đại đa số người Mỹ ít biết về Cử tri đoàn. Các cuộc thăm dò cho thấy hầu hết người Mỹ thích tiến hành bỏ phiếu bầu trực tiếp trên toàn quốc hơn vì họ cho rằng hệ thống đó sẽ dân chủ hơn.

Mặc dù các nhà lập hiến đã lập ra Cử tri đoàn nhưng họ lại không coi đó là một thiết chế của giới lãnh đạo được hình thành để thu hút công luận. Họ cho rằng hệ thống lựa chọn tổng thống dựa trên tình cảm của người dân.

Trong khi xây dựng một hệ thống bầu cử tổng thống dựa trên ý chí của người dân, các nhà lập hiến cũng giải quyết hai mối quan ngại khác. Thứ nhất, họ muốn tổng thống phải độc lập với cơ quan lập pháp và độc lập với các bang. Thứ hai, họ muốn đảm bảo rằng tổng thống phải là nhân vật có tầm ảnh hưởng quốc gia.

Bên cạnh hai chức năng này, Cử tri đoàn ngày nay còn một chức năng khác nữa mà những người xây dựng nó không tiên liệu được, đó là củng cố hệ thống hai đảng ở Mỹ.

George Washington, tuyên thệ nhậm chức với tư cách tổng thống đầu tiên, là vị tổng thống duy nhất không vấp phải sự phản đối nào trong bầu cử

Ủng hộ một Tổng thống độc lập

Tại Đại hội Lập hiến năm 1787, các nhà Lập quốc Mỹ đã tranh luận về nhiều cách thức khác nhau để chọn tổng thống. Việc lập ra hệ thống Cử tri đoàn chỉ được thống nhất khi quá trình tranh luận sắp kết thúc. Sự lựa chọn hệ thống bầu tổng thống của họ liên quan tới quyền lực và thành phần của cơ quan lập pháp, tức Quốc hội. Chỉ sau khi các nhà lập quốc nhất trí được với nhau về diện mạo của Quốc hội, lúc đó họ mới bắt đầu xem xét nghiêm túc cách thức lựa chọn tổng thống.

Sự thỏa hiệp về hình thức Quốc hội ảnh hưởng rất lớn tới diện mạo của Cử tri đoàn. Vấn đề lớn tại thời điểm đó là cuộc tranh luận giữa các bang lớn và nhỏ về đại diện của họ tại cơ quan lập pháp. Thỏa hiệp đó là để có hai viện tại Quốc hội - Hạ viện và Thượng viện. Tại Hạ viện, đại diện của các bang sẽ dựa trên

dân số của bang và do người dân trực tiếp bầu lên, mặc dù quyền đi bầu cử ở thời điểm đó hạn chế hơn rất nhiều so với hiện nay. Tại Thượng viện, mỗi bang đều có số đại diện bằng nhau. Dù là bang nhỏ như Delaware hay bang lớn như Virginia, mỗi bang đều có hai thượng nghị sĩ, và những nghị sĩ này do cơ quan lập pháp bang bầu ra. Theo một điều khoản sửa đổi Hiến pháp sau này, các thượng nghị sĩ hiện nay đều do dân trực tiếp bầu lên.

Khi thỏa hiệp với Quốc hội đã đạt được, các nhà soạn thảo Hiến pháp muốn đảm bảo rằng tổng thống sẽ có đầy đủ quyền lực và có vị thế độc lập với Quốc hội. Những ý tưởng của các nhà lập hiến hoàn toàn trái ngược với tư duy hình thành hệ thống nghị viện. Trong hệ thống nghị viện của Mỹ, Quốc hội không chọn tổng thống, tổng thống cũng không phải là lãnh đạo của một đảng tại Quốc hội. Các nhà lập hiến tin vào hệ thống phân chia quyền lực. Nếu Quốc hội lựa chọn tổng thống, tổng thống chắc chắn sẽ phải theo Quốc hội, đặc biệt khi tổng thống muốn được Quốc hội tái bầu. Các nhà lập hiến lo ngại rằng nếu Quốc hội bầu tổng thống, tổng thống chắc chắn sẽ ủng hộ ủng hộ Quốc hội đến mức trở thành con rối của cơ quan đó chứ không phải là người có tiếng nói độc lập.

Tương tự, các nhà lập hiến cũng không cho các bang được bầu tổng thống trực tiếp. Thay vào đó, họ lập ra một hệ thống gọi là Cử tri đoàn, trong đó đại cử tri do các bang chỉ định. Cơ quan lập pháp bang có quyền quyết định cách lựa chọn đại cử tri. Trong những cuộc bầu cử tổng thống đầu tiên, một số bang quy định người dân sẽ bầu ra đại cử tri; một số bang khác lại quy định tiến hành bầu cử ở các quận để chọn ra các đại cử tri trong số các ứng cử viên; ở một số bang khác cơ quan lập pháp bang trực tiếp chỉ định đại cử tri mà không cần tiến hành bầu cử. Trong 40 năm đầu tiên của nền cộng hòa, hầu hết các bang đều có xu hướng trao cho người dân quyền bầu đại cử tri và tiến tới hình thành nguyên tắc theo đó người thắng cử tại từng bang sẽ giành được tất cả phiếu bầu của đại cử tri bang đó.

Cũng có một đặc điểm khác nữa cần lưu ý về đại cử tri. Đại cử tri mỗi bang gặp nhau để bỏ phiếu bầu tổng thống, nhưng tất cả các đại cử tri của bang không bao giờ quy tụ lại với nhau trên tư cách một cơ quan riêng rẽ ở cấp quốc gia.

Việc phân bổ đại cử tri cho các bang phản ánh sự thỏa hiệp tại Quốc hội. Mỗi bang có số đại cử tri dựa trên số thành viên của họ tại Hạ viện và số thượng nghị sĩ. Do vậy, mỗi bang nhỏ nhất sẽ có ba đại cử tri, do có một đại diện tại Hạ viện và hai thượng nghị sĩ. Ngày nay, bang đông dân nhất ở Mỹ là California có 55 đại cử tri – vì có 53 đại diện tại Hạ viện và hai thượng nghị sĩ. Sự phân bổ cuối cùng được tính theo tỉ lệ dân số, theo đó các bang lớn nhất có nhiều đại cử tri hơn bang nhỏ nhất, mặc dù tỉ lệ đại diện tại Cử tri đoàn của các bang nhỏ có phần nào nhỉnh hơn do nguyên tắc bình đẳng giữa các bang tại Thượng viện.

Lựa chọn một nhân vật có tầm ảnh hưởng quốc gia

Một bí mật thường không được giữ kín giữa các nhà lập hiến là George Washington sẽ trở thành tổng thống đầu tiên của nước Mỹ. Ông là người anh hùng dân tộc và hai lần đắc cử tổng thống mà không vấp phải sự phản đối nào.

Tuy nhiên các nhà soạn thảo lo ngại rằng sau Washington sẽ ít ai có được tầm vóc quốc gia có khả năng thu hút được phiếu bầu của những bang xa xôi, bị chia cắt bởi hệ thống giao thông không thuận tiện và có những gấn bó mang tính địa phương. Cử tri đoàn thừa ban đầu được lập ra để khuyến khích việc bầu chọn một nhân vật có tầm cỡ quốc gia. Theo hệ thống Cử tri đoàn này, mỗi đại cử tri có thể bỏ hai phiếu, trong đó duy nhất một phiếu được bầu cho ứng cử viên từ bang họ. Ứng cử viên giành được nhiều phiếu bầu nhất sẽ trở thành tổng thống, và ứng cử viên giành được số phiếu bầu nhiều thứ hai trở thành phó tổng thống.

Các nhà lập hiến cho rằng các đại cử tri có thể bỏ một phiếu cho "một người con ưu tú" của bang mình, tuy nhiên họ cũng sẽ phải cân nhắc bỏ phiếu cho một ứng cử viên có ảnh hưởng trên toàn quốc.

Bên cạnh đặc điểm này, Cử tri đoàn lúc ban đầu cho rằng sẽ không có các đảng phái chính trị hay liên danh giữa tổng thống và phó tổng thống. Người giành được số phiếu bầu nhiều thứ hai có thể là người ở vùng khác hoặc phe phái khác với tổng thống. Nếu điều này còn đúng ở thời điểm hiện tại thì trong cuộc bầu cử năm 2004, George W. Bush, người của Đảng Cộng hòa là tổng thống và người về sau ông là John Kerry, người của Đảng Dân chủ, sẽ là phó tổng thống.

Hệ thống cử tri đoàn vận hành để khuyến khích các đại cử tri bỏ phiếu cho các nhân vật có tiếng tăm trong nước. John Adams and Thomas Jefferson nổi lên như hai kỳ phùng địch thủ trong chính quyền George Washington.

Tuy nhiên, quan niệm của các nhà lập hiến về một chính phủ không có các đảng phái chính trị đã nhanh chóng bị sụp đổ. John Adams và Alexander Hamilton được coi là những người theo chủ nghĩa Liên bang còn Thomas Jefferson và James Madison là những người Cộng hòa-Dân chủ (tiền thân của Đảng Dân chủ ngày nay). Cử tri đoàn lúc đầu – theo đó mỗi đại cử tri bỏ hai phiếu - đã không vận hành tốt trong hệ thống một đảng phái đó.

Trong cuộc bầu cử năm 1800, Thomas Jefferson tranh cử tổng thống với tư cách là người của Đảng Cộng hòa - Dân chủ, và Aaron Burr liên danh tranh cử phó tổng thống. Liên danh này đã đánh bại tổng thống đương nhiệm John Adams là người của Đảng Liên bang và liên danh tranh cử phó tổng thống của ông là Charles Pinckney. Tuy nhiên, tất cả đại cử tri đã bỏ phiếu cho Jefferson cũng bỏ phiếu cho Burr. Mặc dù ý định của mọi người là ủng hộ Jefferson làm tổng

thống và Burr là phó tổng thống, nhưng cả hai lại giành được số phiếu ngang nhau. Hạ viện – lúc đó vẫn dưới sự kiểm soát của những người thuộc Đảng Liên bang - đã phải quyết định kết quả bầu cử. Đảng Liên bang tại Quốc hội và Burr do vậy đã có dàn xếp với nhau và trong một khoảng thời gian đã không thống nhất được ai sẽ trở thành tổng thống. Cuối cùng, những cái đầu lạnh đã chiến thắng, và Jefferson đã được Hạ viện bầu làm tổng thống. Chính sự kiện này đã dẫn tới điều sửa đổi thứ 12 của Hiến pháp, theo đó mỗi đại cử tri bỏ một phiếu bầu tổng thống và một phiếu bầu phó tổng thống.

Hệ thống hai đảng

Các nhà lập hiến không tiên liệu được sự phát triển của hệ thống đảng phái chính trị và chắc chắn đã không lập ra Cử tri đoàn để thúc đẩy sự phát triển của hệ thống đó. Tuy nhiên, theo thời gian, Cử tri đoàn trên thực tế đã củng cố cho hệ thống hai đảng Dân chủ và Cộng hòa.

Thứ nhất, các bang có xu hướng tiến hành bầu cử theo nguyên tắc “người thắng được tất cả”. Theo nguyên tắc này, một đảng phải đủ mạnh để thắng trong cuộc bầu cử phổ thông ở từng bang, chứ không chỉ giành được một tỷ lệ phiếu bầu đáng kể.

Thứ hai, Cử tri đoàn buộc các đảng phải thắng ở các bang trên nhiều vùng khác nhau. Không ai có thể giành được đa số nếu chỉ chiến thắng ở miền nam hay đông bắc. Trên thực tế, hầu hết các ứng cử viên tổng thống đắc cử gần đây đều thắng ở đa số các bang.

Sau cuộc bầu cử năm 1800 khiến Cử tri đoàn phải thay đổi, chỉ có duy nhất một cuộc bầu cử tổng thống là đã không chọn ra được người thắng cuộc với đa số phiếu đại cử tri, và phải đưa ra Hạ viện để quyết định. Đó là cuộc bầu cử năm 1824, khi hệ thống đảng phái mới bắt đầu phát triển.

Năm 1860, Abraham Lincoln là người của Đảng Cộng hòa thắng cử, giành được đa số phiếu phổ thông, chưa đầy 40%, được lợi do Đảng Dân chủ có nhiều ứng cử viên. Tuy nhiên, ông vẫn giành được đa số phiếu đại cử tri.

Theo thời gian, các ứng cử viên đảng thứ ba, chẳng hạn như cựu tổng thống Theodore Roosevelt năm 1912 chạy đua với đối thủ là Tổng thống William Howard Taft, đã thắng ở các bang và giành được phiếu đại cử tri. Tuy nhiên, những ứng cử viên của các đảng thứ ba chưa bao giờ đắc cử tổng thống và các đảng nhanh chóng tan rã vì không thể duy trì được nỗ lực trên toàn quốc để giành chiếc ghế tổng thống hoặc giành được số ghế đáng kể tại Quốc hội.

Kể từ năm 1972, không một ứng cử viên đảng thứ ba nào giành được đa số phiếu ở một bang nào. Ngay cả ứng cử viên Ross Perot giành được 20% phiếu

phổ thông năm 1992, cũng không đủ mạnh để giành được đa số phiếu ở bất cứ một bang nào.

Thử nghiệm thời gian

Đã có nhiều phong trào đấu tranh đòi thay đổi Cử tri đoàn và thực hiện bỏ phiếu phổ thông trực tiếp trên toàn quốc. Kể từ khi được hình thành, Cử tri đoàn đã chính thức được thay đổi bằng sửa đổi hiến pháp và không chính thức khi hệ thống đảng phái tương tác với nó ra đời và tan rã. Các nhà lập hiến sẽ nhận thức được Cử tri đoàn ngày nay là một thể chế phù hợp với nguyên tắc phân chia quyền lực, trong đó tổng thống được bầu lên độc lập với Quốc hội và các bang.

Mặc dù các nhà lập hiến không tiên liệu được sự phát triển của các đảng chính trị, nhưng họ muốn tổng thống phải là người có tiếng tăm, và sự tồn tại của Cử tri đoàn khiến các đảng thứ ba, các phe phái mang tính khu vực và rất ít người có thể giành được ngôi vị tổng thống.

Tóm lại, tinh thần cơ bản của Cử tri đoàn là bầu lên một tổng thống có sức cuốn hút quần chúng rộng rãi, độc lập với Quốc hội và có tầm ảnh hưởng trên toàn quốc. Cho đến nay hệ thống này vẫn đang tiếp tục vận hành.

Những quan điểm trong bài báo này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ.

Cử tri đoàn hoạt động như thế nào?

Các đại cử tri tuyên thệ tháng 12/2000 tại Tòa nhà Quốc hội bang Massachusetts tại Boston

Cơ sở Hiến pháp *Trích Điều II, Khoản 1*

Quyền hành pháp sẽ được trao cho Tổng thống Hoa Kỳ. Tổng thống giữ chức vụ của mình trong nhiệm kỳ 4 năm và cùng với Phó Tổng thống cũng được bầu ra theo cùng một nhiệm kỳ và được bầu cử theo thể thức sau đây:

Theo thể thức mà cơ quan lập pháp qui định, mỗi bang sẽ cử ra một số đại cử tri bằng tổng số thượng nghị sĩ và hạ nghị sĩ tại Quốc hội. Thượng nghị sĩ, hạ nghị sĩ hay những người giữ chức vụ trong các cơ quan công quyền không được bầu làm đại cử tri.

- Cử tri đoàn không phải là một địa điểm mà là một tiến trình mà khởi nguồn là một phần trong quá trình soạn thảo Hiến pháp Mỹ. Cử tri đoàn được các vị khai quốc công thần của nước Mỹ lập ra như một thỏa hiệp giữa việc bầu chọn tổng thống do Quốc hội thực hiện và thông qua bỏ phiếu trực tiếp. Người dân Mỹ bỏ phiếu cho các đại cử tri, những người này sau đó sẽ bỏ phiếu bầu tổng thống. Cục Lưu trữ Quốc gia là cơ quan chính phủ liên bang có nhiệm vụ giám sát tiến trình này.
- Mỗi bang được phân bổ số đại cử tri bằng tổng số thượng nghị sĩ của bang đó (luôn là hai) và số đại diện của họ tại Hạ viện, dựa trên thống kê dân số tiến

hàng 10 năm một lần. Hiện nay, bang đông dân nhất là California có 55 đại cử tri, trong khi đó bang có cư dân ít hơn như Bắc Dakota có thể chỉ có 3 hoặc 4 đại cử tri.

- Cử tri đoàn hiện nay bao gồm 538 đại cử tri (tương ứng với 435 thành viên Hạ viện và 100 thượng nghị sĩ, cộng với 3 đại diện của Quận Colombia - nơi có thủ đô Washington). Để đắc cử tổng thống và phó tổng thống, ứng cử viên phải giành được đa số 270 phiếu đại cử tri.
- Hiến pháp Mỹ có rất ít điều khoản quy định tiêu chuẩn đại cử tri. Điều II quy định rằng thành viên Quốc hội và những "người đang nắm giữ chức vụ tại các cơ quan công quyền Mỹ" không được chỉ định làm đại cử tri.
- Quá trình bầu đại cử tri ở mỗi bang khác nhau. Thường thì các lãnh đạo đảng tại bang sẽ chỉ định đại cử tri tại các đại hội của đảng ở bang hoặc ủy ban trung ương đảng ở bang sẽ biểu quyết. Các đại cử tri thường được lựa chọn vì sự phục vụ và cống hiến của họ đối với đảng. Họ có thể là các quan chức được bầu lên ở các bang, các lãnh đạo đảng, hoặc những người có liên hệ với ứng cử viên tổng thống.
- Cử tri mỗi bang chọn ra những đại cử tri cam kết sẽ bầu cho một ứng cử viên tổng thống vào ngày tổng tuyển cử - ngày thứ Ba sau thứ Hai đầu tiên của tháng 11 (4/11/2008). Tùy thuộc vào quy trình ở mỗi bang, tên của các đại cử tri có thể xuất hiện hoặc không xuất hiện trên lá phiếu dưới tên của các ứng cử viên tranh cử tổng thống.
- Các đại cử tri ở mỗi bang sẽ gặp nhau vào thứ Hai đầu tiên sau thứ Tư thứ hai vào tháng 12 (15/12/2008) để bầu tổng thống và phó tổng thống Mỹ.
- Không có quy định Hiến pháp hay luật liên bang nào yêu cầu đại cử tri phải bỏ phiếu phù hợp với bỏ phiếu phổ thông ở bang họ. Tuy nhiên, luật bang quy định rằng những đại cử tri nào bị cho là không trung thành sẽ bị phạt hoặc không đủ điều kiện vì bỏ phiếu không hợp lệ sẽ bị thay thế bằng một đại cử tri khác. Tòa án Tối cao Mỹ không quy định cụ thể về việc liệu những cam kết và các hình phạt áp dụng với hành động không bỏ phiếu như cam kết có thể được thực hiện theo Hiến pháp không. Chưa có đại cử tri nào bị truy tố vì không bỏ phiếu như đã cam kết.
- Ngày nay ít có đại cử tri nào dám không coi trọng phổ thông đầu phiếu bằng cách bỏ phiếu cho một ai đó mà không phải là ứng cử viên của đảng họ. Các đại cử tri nhìn chung đều giữ vị trí lãnh đạo trong đảng hoặc được chọn ra vì đã trung thành với đảng. Trong suốt lịch sử Mỹ, hơn 99% đại cử tri đã bỏ phiếu như đã cam kết.

- Tổng số phiếu của Cử tri đoàn sẽ quyết định ai là tổng thống và phó tổng thống, chứ không phải đa số theo thống kê hoặc đa số mà một ứng cử viên có thể giành được trong cuộc bỏ phiếu phổ thông trên toàn quốc. Trong lịch sử Mỹ có bốn lần ứng cử viên giành được hầu hết phiếu phổ thông trên toàn quốc nhưng lại không giành được đa số phiếu đại cử tri. Đó là các năm 1824, 1876, 1888 và 2000.
- Năm 2008, 48 trong số 50 bang và Quận Colômbia thực hiện nguyên tắc "người thắng được tất cả". Ví dụ, tất cả 55 phiếu của đại cử tri California được dành cho người chiến thắng trong cuộc bỏ phiếu phổ thông ở bang đó, ngay cả khi chiến thắng đó là sít sao 50.1%-49.9%. Chỉ có hai bang là Nebraska và Maine không theo nguyên tắc người thắng được tất. Ở các bang này, phiếu đại cử tri có thể phân bổ cho các ứng cử viên thông qua phân bổ phiếu bầu theo tỉ lệ.
- Quốc hội nhóm họp trong kỳ họp chung vào tháng 1 trong năm sau bầu cử tổng thống để kiểm phiếu đại cử tri.
- Nếu không ứng cử viên tổng thống nào giành được đa số phiếu đại cử tri, theo điều sửa đổi thứ 12 của Hiến pháp, Hạ viện sẽ quyết định kết quả bầu cử. Hạ viện sẽ chọn tổng thống theo hình thức đa số, chọn một trong số ba ứng cử viên nhận được nhiều phiếu đại cử tri nhất. Việc bỏ phiếu sẽ do các bang tiến hành, đoàn đại biểu của mỗi bang có 1 phiếu. Nếu không ứng cử viên phó tổng thống nào giành được đa số phiếu đại cử tri, Thượng viện sẽ chọn phó tổng thống bằng đa số, mỗi thượng nghị sĩ sẽ chọn một trong hai ứng cử viên nhận được nhiều phiếu đại cử tri nhất.
- Hạ viện đã hai lần phải chọn tổng thống, vào năm 1800 và 1824. Thượng viện một lần phải chọn phó tổng thống vào năm 1836.
- Nguồn tư liệu tham khảo cho thấy trong hơn 200 năm qua, hơn 700 đề xuất đã được đưa ra tại Quốc hội nhằm cải tổ hoặc xóa bỏ Cử tri đoàn. Số đề xuất sửa đổi Hiến pháp về việc thay đổi Cử tri đoàn nhiều hơn số đề xuất trong các lĩnh vực khác.
- Sự vững bền của Cử tri đoàn có thể bị ảnh hưởng bởi thái độ đối với các đảng thứ ba – ngoài Đảng Dân chủ và Đảng Cộng hòa. Các đảng thứ ba hầu như không làm được gì trong hệ thống Cử tri đoàn. Năm 1948 và 1968, các ứng cử viên đảng thứ ba có sức lôi cuốn ở cấp khu vực đã giành được đáng kể phiếu bầu của đại cử tri ở miền Nam, có thể đã ảnh hưởng tới kết quả bầu cử nhưng không phải là thách thức nghiêm trọng đối với người thắng cử của chính đảng. Ứng cử viên của đảng thứ ba cuối cùng giành kết quả ngoạn mục là cựu tổng thống Theodore Roosevelt của Đảng Cộng hòa năm 1912. Ông đã về thứ hai với khoảng cách khá xa về số phiếu đại cử tri và phiếu phổ thông (88/266 phiếu đại

cử tri cần thiết để thắng cử). Mặc dù Ross Perot năm 1992 giành được 19% phiếu phổ thông trên toàn quốc, nhưng không giành được phiếu đại cử tri nào do ông không thực sự mạnh ở bang nào.

Nguồn: Cục Lưu trữ Quốc gia Hoa Kỳ

Giành đa số phiếu của cử tri đoàn

David Mark

Hệ thống cử tri đoàn khiến việc bầu chọn tổng thống ở Hoa Kỳ phức tạp hơn nhiều so với việc đơn giản kiểm tất cả các lá phiếu phổ thông. Các đảng phái chính trị lớn buộc phải xây dựng các chiến lược để giành chiến thắng một số “bang còn do dự” mang tính quyết định với cuộc bầu cử.

David Mark là biên tập viên cao cấp tại Politico và politico.com, hai ấn phẩm in và trực tuyến về chính trị Hoa Kỳ.

Cứ bốn năm một lần, người dân Mỹ lại đi bỏ phiếu bầu tổng thống Hợp chúng quốc Hoa Kỳ. Tuy nhiên, có một điều hơi lạ là không có các cuộc tổng tuyển cử. Trái lại, người dân Mỹ sẽ bỏ phiếu ở 51 cuộc bỏ phiếu riêng biệt tại 50 tiểu bang và Quận Columbia (thủ đô Washington). Tổng hợp tất cả, kết quả của các cuộc bầu cử này sẽ tạo nên cử tri đoàn và quyết định cuộc tranh cử tổng thống.

Giành được đa số phiếu của cử tri đoàn là một nhiệm vụ đầy phức tạp. Các cuộc vận động tranh cử tổng thống thường phải dành rất nhiều thời gian để xây dựng các chiến lược nhằm giành được con số thần kỳ 270 lá phiếu đại cử tri – đa số phiếu trong tổng số 538 phiếu. Giành được đa số phiếu của cử tri đoàn chắc chắn có nghĩa là dành thời gian và nguồn lực quý giá ở bang này thì buộc phải hy sinh bang khác. Trong những tuần cuối cùng trước ngày bầu cử, các chiến dịch hàng ngày phải đưa ra những quyết định đầy khó khăn về việc lựa chọn những tiểu bang ưu tiên và những tiểu bang cần phải hy sinh. Việc lựa chọn sai lầm các tiểu bang có nghĩa là hoặc sẽ giành được Nhà Trắng hoặc là đứng ngoài cuộc trong bầu không khí chính trị của Ngày Nhậm chức Tổng thống vào 20/1.

Ứng viên Đảng Dân chủ Barack Obama vận động tranh cử tại Ohio nơi ông đã thất bại trước Hillary Clinton trong cuộc bầu cử sơ bộ của Đảng Dân chủ

Tuy vậy, thực tế chính trị cho thấy phần lớn các tiểu bang, tối đa khoảng 30, có thể hoàn toàn đứng về phía Đảng Dân chủ hoặc Cộng hòa và không đua tranh quyết liệt. Dồn thời gian và tiền bạc vào những tiểu bang này có thể sẽ là một sự lãng phí nghiêm trọng đối với bất kỳ bên tham gia tranh cử nào.

Sân chơi tỉnh

Mười năm đầu của thế kỷ 21 đã chứng kiến ngày càng ít các mục tiêu rõ ràng trong các cuộc bầu cử tổng thống trước đây. Gần như không có sự thay đổi nào trên bản đồ bầu cử trong các cuộc bầu cử tổng thống năm 2000 và 2004. Trên thực tế, chỉ có ba tiểu bang hoán đổi vị trí: Iowa và New Mexico, chuyển từ ủng hộ ứng cử viên Đảng Dân chủ Al Gore năm 2000 sang Tổng thống Đảng Cộng hòa George W. Bush năm 2004, và New Hampshire, vốn ủng hộ Tổng thống Bush năm 2000 nhưng bốn năm sau lại chuyển sang ủng hộ ứng cử viên Đảng Dân chủ John Kerry. Chính điều đó khiến cho đó là thời kỳ tĩnh lặng nhất trên bản đồ bầu cử tổng thống trong thời gian gần đây.

Tuy vậy, vào năm 2004, 13 tiểu bang đã bị quyết định với chênh lệch phiếu chỉ bảy phần trăm hoặc thấp hơn: Colorado, Florida, Iowa, Michigan, Minnesota, Nevada, New Hampshire, New Jersey, New Mexico, Ohio, Oregon, Pennsylvania và Wisconsin. Do đó vào năm 2008, các chiến lược gia vận động tranh cử cho ứng cử viên Đảng Cộng hòa John McCain và ứng cử viên sáng giá của Đảng Dân chủ Barack Obama đang tìm cách mở rộng sân chơi và giành thêm nhiều lá phiếu của cử tri đoàn.

Chẳng hạn, kế hoạch của Obama đã kêu gọi mở rộng bản đồ bầu cử bằng cách tấn công McCain ở những tiểu bang vốn truyền thống ủng hộ Đảng Cộng hòa, bao gồm Bắc Carolina, Missouri và Montana. Trong khi đó chiến lược của McCain lại nhằm mục tiêu tranh giành các tiểu bang vốn bỏ phiếu cho Đảng Dân chủ trong thời gian gần đây như Pennsylvania – nơi Obama đã bị Thượng Nghị sỹ Hillary Clinton đánh bại trong cuộc bầu cử sơ bộ chọn ứng cử viên Đảng Dân chủ – và Michigan, nơi Obama đã không cạnh tranh trong cuộc bầu cử sơ bộ. Giới chức ở cả hai cuộc tranh cử đều tự tin dự đoán họ sẽ giành những tiểu bang vốn đã ủng hộ đối thủ của họ trong các cuộc bầu cử gần đây.

Các chiến lược cử tri đoàn

Con đường để Obama giành được 270 phiếu đại cử tri cần thiết bắt đầu từ việc gìn giữ tất cả các tiểu bang mà John Kerry đã chiến thắng năm 2004, đồng thời tập trung vào một số tiểu bang mà các cố vấn của Obama cho rằng thời gian đã chín muồi để giành về phía họ. Kerry đã giành được 252 phiếu đại cử tri. Để có thêm 18 phiếu đại cử tri nữa, Obama sẽ phải tập trung vào Iowa, Virginia, Bắc Carolina, New Mexico, Nevada và Colorado, v.v... Danh sách các tiểu bang cần hướng tới của ông còn có Ohio, nơi ông đã thất bại trong vòng bầu cử sơ bộ trước Thượng Nghị sỹ Hillary Clinton nhưng lại là tiểu bang đã chuyển sang ủng hộ mạnh mẽ Đảng Dân chủ trong cuộc bầu cử giữa kỳ năm 2006. Về phần mình, McCain hy vọng cử tri sẽ giúp ông giữ vững được Ohio, một tiểu bang có ý nghĩa cốt tử đối với sự thành công của Đảng Cộng hòa trong hai cuộc bầu cử

tổng thống vừa qua, đồng thời lôi kéo Michigan, Pennsylvania và Wisconsin về phía Đảng Cộng hòa.

Nhưng, đôi khi các chiến lược lựa chọn tiểu bang trong cử tri đoàn của các chiến dịch bầu cử lại không phải là tất cả. Các chiến dịch tranh cử thường dùng tiểu xảo một cách tinh vi như thể họ đang dồn biết bao tiền bạc để giành một tiểu bang nào đó, nhưng trên thực tế họ lại không có ý đồ như vậy. Ý đồ của họ là buộc đối thủ phải dành thời gian và tiền bạc quý giá của họ vào những tiểu bang mà họ thường cho là chắc chắn – nhằm giữ vững sân nhà.

Một ví dụ kinh điển về trò “trận giả” này đã xuất hiện trong những ngày nóng bỏng cuối cùng trong chiến dịch tranh cử tổng thống năm 2000 khi Phó Tổng thống Đảng Dân chủ Al Gore ra tranh cử để kế vị Tổng thống Bill Clinton, trong khi đó ứng cử viên Đảng Cộng hòa là Thống đốc bang Texas George W. Bush. Tháng 10/2000, chỉ một vài tuần trước khi diễn ra bầu cử, chiến dịch của ông Bush đã đưa ra một quyết định khiến nhiều người đặt câu hỏi nhằm tổ chức các quảng cáo đầy tốn kém trên đài phát thanh và truyền hình ở California nơi có 54 phiếu đại cử tri (hiện nay là 55 phiếu) và là trung tâm trong vấn đề chính trị về bầu cử tổng thống. Nhóm vận động tranh cử của ông Bush đã bỏ ra hơn 1 triệu đô-la để quảng cáo trên thị trường truyền thông đầy đắt đỏ ở California – Los Angeles, San Francisco và San Diego – còn ứng viên phó tổng thống Đảng Cộng hòa Dick Cheney lại dành một ngày quý báu để đi vận động chính trị ở tiểu bang trong những ngày cuối cùng của chiến dịch tranh cử.

Tuy nhiên, chiến dịch của ông Gore lại không mắc bẫy. Tự tin về sự ủng hộ mạnh mẽ dành cho Đảng Dân chủ ở California, nhóm vận động tranh cử của Đảng Dân chủ tập trung nguồn lực có hạn của họ vào những nơi khác. Điều đó hóa ra lại là một chiến lược sáng suốt vì Gore giành thuận lợi về vang ở California với 53% số phiếu, trong khi ông Bush chỉ đạt 42%.

Nhưng ở Ohio, nhóm vận động tranh cử của Gore lại rút lui quá sớm và tự mình làm mất đi cơ hội giành 21 phiếu đại cử tri đoàn ở tiểu bang này. Mặc dù nhóm vận động tranh cử của Gore đã dự đoán Đảng Cộng hòa sẽ thắng lớn ở Ohio nhưng thực tế ông Bush lại chỉ giành chiến thắng với chênh lệch 3,5% số phiếu. Nếu tập trung nhiều hơn, kết quả toàn bang lẽ ra có thể đã rất khác, và ông Gore lẽ ra đã chắc chắn thắng lợi tại tiểu bang để cầm chắc chức tổng thống.

Ứng cử viên Đảng Cộng hòa John McCain tổ chức chiến dịch tại Ohio, một trong những bang phân lập sát sao nhất.

Tương tự như vậy, các ứng viên năm 2008 đã nêu một số tiểu bang có khả năng rất mang tính cạnh tranh. Thực tế có thể sẽ không phải như vậy. Các cố vấn của Obama đã nói một số tiểu bang nơi họ chú ý vận động mạnh mẽ như Georgia, Missouri, Montana và Bắc Carolina cuối cùng có thể sẽ không chuyển từ ủng hộ Đảng Cộng hòa sang Dân chủ. Nhưng kết quả của nỗ lực đó có thể buộc McCain phải dành tiền bạc hoặc buộc ông phải đến vận động ở những nơi được coi là thành trì vững chắc, chứ không phải tập trung nguồn lực cho những tiểu bang quan trọng còn do dự như Ohio.

Người thắng được tất cả

Đối với các chiến lược gia tranh cử tổng thống, một trong những khía cạnh phức tạp nhất của cử tri đoàn là quy định ở gần như tất cả mọi tiểu bang người chiến thắng trong cuộc bỏ phiếu tại tiểu bang sẽ được tất cả các lá phiếu đại cử tri của bang, bất kể khoảng cách có sát sao đến đâu. George W. Bush trong năm 2000 đã giành chiến thắng tại Florida – và chức tổng thống – với 537 phiếu chênh lệch trong tổng số hơn 6 triệu phiếu bầu tại tiểu bang này. Tuy vậy, ngay cả khoảng cách sát sao nhất như vậy cũng chỉ ngã ngũ sau 36 ngày đấu tranh về pháp lý và Tòa án Tối cao ra phán quyết chấm dứt việc kiểm lại phiếu trên toàn bang, và khoảng cách mong manh đó cũng đủ giúp cho Đảng Cộng hòa giành được tất cả lá phiếu đại cử tri của tiểu bang.

Năm 1988, ứng cử viên Đảng Cộng hòa George H.W. Bush đã giành được 426 phiếu đại cử tri đoàn so với 112 lá phiếu của Thống đốc bang Massachusetts Michael Dukakis, ứng cử viên Đảng Dân chủ, khiến cho chiến thắng này dường như là hiển nhiên. Nhưng khoảng cách chiến thắng của ông Bush ở nhiều tiểu bang tương đối hẹp, cho phép ông chiến thắng trên diện rộng nhưng không cách biệt nhiều (California, 51% so với 48%; Connecticut, 52% so với 47%; Illinois, 51% so với 49%; Maryland, 51% so với 48%; Missouri, 52% so với 48%; New Mexico, 52% so với 47%; Pennsylvania 51% so với 48%; Vermont, 51% so với 48%). Khoảng cách về lá phiếu ở các tiểu bang có nhiều phiếu đại cử tri khác cũng không lớn. Nếu cuộc vận động tranh cử của họ phản công mạnh mẽ hơn trước những cuộc tấn công nhắm vào họ và mạnh mẽ hơn khi đưa ra chương trình nghị sự thì Đảng Dân chủ lẽ ra đã chiến thắng.

Cũng trong năm 2000, Gore đã thua ở New Hampshire với tỷ lệ 48,1% so với 46,8%. Điều đó chứng tỏ là một điểm cách biệt quan trọng vì bốn lá phiếu cử tri của New Hampshire lẽ ra đã giúp Gore giành được 271 phiếu cử tri đoàn – khiến kết quả còn gây tranh cãi ở Florida trở nên vô nghĩa. Tương tự, Gore lẽ ra đã giành chiến thắng ở quê nhà – tiểu bang Tennessee năm 2000 – và giải quyết ổn thỏa cuộc bầu cử. Trái lại, 11 lá phiếu cử tri của Tennessee đã rơi vào tay ông Bush, với cách biệt khoảng 4%, khiến ông Gore trở thành ứng cử viên tổng thống đầu tiên bị thua tại quê nhà kể từ khi ứng viên Đảng Dân chủ McGovern

bị thua như vậy năm 1972, và chính điều đó khiến ông mất cơ hội trở thành tổng thống.

Khả năng được bầu trong cuộc tổng tuyển cử

Khi cử tri trong cuộc bầu cử sơ bộ của Đảng Dân chủ và Đảng Cộng hòa bỏ phiếu lựa chọn ứng viên của đảng họ thì họ thường xem xét không chỉ ứng viên mà họ ủng hộ căn cứ trên những vấn đề và phẩm chất cá nhân mà còn xem ứng viên nào có khả năng giành chiến thắng trong cuộc tổng tuyển cử nhiều nhất vào tháng 11.

Đó là lý do chính tại sao John Kerry đã được bầu chọn là ứng viên tổng thống của Đảng Dân chủ năm 2004 trước đối thủ là cựu Thống đốc bang Vermont Howard Dean. Lúc đầu trong cuộc bầu cử, những chỉ trích nặng nề của Dean về cuộc chiến Iraq và các chính sách của chính quyền Bush nhìn chung đã giúp ông nổi lên vị trí hàng đầu trong cuộc đua sơ bộ lựa chọn ứng viên tổng thống của Đảng Dân chủ. Những lời lẽ hùng biện mạnh mẽ của ông đã chiếm được niềm tin của các cử tri trong cuộc bầu cử sơ bộ của Đảng Dân chủ vì họ cảm thấy thất vọng do nhiều lãnh đạo của đảng họ trong Quốc hội đã không sẵn sàng phản bác ông Bush một cách mạnh mẽ.

Nhưng những kết quả không đồng đều trên chặng đường vận động tranh cử của Dean và việc ông thiếu kinh nghiệm trong chính trị quốc gia đã khiến các cử tri trong cuộc bầu cử sơ bộ của Đảng Dân chủ cuối cùng đã lựa chọn Kerry, một thượng nghị sỹ đã có gần 20 năm kinh nghiệm. Kerry là một diễn giả rất giỏi đưa ra các con số và cử tri coi ông là một đối trọng mạnh mẽ hơn so với ông Bush. Nhưng sau cuộc bầu cử sơ bộ, người ta đã có một câu trào phúng rằng nhiều người của Đảng Dân chủ đã "hẹn hò với Dean, nhưng lại kết hôn với Kerry".

Bản đồ cử tri đoàn đã trở thành một vấn đề lớn trong trận chiến bầu chọn ứng viên tổng thống của Đảng Dân chủ năm 2008. Trong cuộc đua kéo dài gần sáu tháng và chỉ ngã ngũ khi tất cả các tiểu bang bầu sơ bộ và hội ý, Hillary Clinton lập luận rằng bà xứng đáng là ứng cử viên của Đảng Dân chủ hơn vì bà có nhiều cơ hội đánh bại ứng cử viên Đảng Cộng hòa John McCain trong cuộc tổng tuyển cử hơn đối thủ là Barack Obama.

Clinton đã giành chiến thắng trong cuộc bầu cử sơ bộ ở những tiểu bang còn do dự như Ohio, Pennsylvania và Tây Virginia. Lập luận đó dường như chưa đủ để thuyết phục những người ủng hộ Đảng Dân chủ - những người đã lựa chọn Obama là ứng viên của đảng để ganh đua với McCain.

Những người theo Đảng Dân chủ sẽ biết được vào ngày 4/11 liệu toàn bộ cử tri có đảm bảo sự lựa chọn ứng viên của đảng hay không. Suy cho cùng, giành được đa số lá phiếu cử tri đoàn là một mục tiêu liên tục thay đổi của các chiến dịch tranh cử tổng thống. Có lẽ điều đáng ngại nhất đó là đặc trưng trong bộ máy chính quyền ở Mỹ, trong đó người giành được nhiều lá phiếu nhất trong một cuộc bầu cử không nhất thiết tự nhiên sẽ trở thành người chiến thắng. Trong khi các chiến dịch của Obama và McCain ra sức cố gắng trong những tuần cuối cùng của cuộc bầu cử để giành ít nhất 270 phiếu, song dường như việc kết hợp các kết quả chiến thắng trong ngày có thể được giải quyết bằng cách đếm cụ thể - từng bang đếm phiếu vào ngày bầu cử.

Các quan điểm được trình bày trong bài viết này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ.

Một ngày trong cuộc sống của một đại cử tri

Bruce Odessey

Timothy Willard, một trong 538 đại cử tri bầu chọn tổng thống năm 2004, kể lại công việc của ông. Ứng viên của ông đã thất bại.

Bruce Odessey là biên tập viên điều hành số báo này của eJournal USA.

Một ngày vào tháng 12/2004, Timothy G. Willard đã nghỉ vài giờ không hành nghề luật ở Georgetown, bang Delaware để tới thủ phủ của tiểu bang – Dover – để bỏ phiếu lựa chọn tổng thống Hợp chủng quốc Hoa Kỳ.

Rất nhiều người tin rằng tất cả công dân của Delaware đã bỏ phiếu bầu tổng thống trước đó một tháng, nhưng thực ra họ mới chỉ bỏ phiếu để lựa chọn ba đại cử tri nhằm bầu chọn ứng cử viên Đảng Cộng hòa George W. Bush hoặc ứng cử viên Đảng Dân chủ John F. Kerry tại cử tri đoàn.

Willard là một đảng viên tích cực của Đảng Dân chủ ở tiểu bang. Ông nguyên là bí thư của đảng tại hạt và là đại biểu dự Đại hội toàn quốc của Đảng để lựa chọn ứng cử viên năm 2000. Ông cũng đã tham gia xây dựng cương lĩnh chính trị của Đảng tại tiểu bang năm 2004.

Delaware, một trong những tiểu bang nhỏ nhất của Hợp chủng quốc Hoa Kỳ, chỉ có ba lá phiếu đại cử tri năm 2004. (California, tiểu bang lớn nhất, có 55 phiếu đại cử tri). Rất tình cờ Delaware lại chỉ có ba hạt, đồng thời bí thư của Đảng Dân chủ tại tiểu bang đã cử từ mỗi hạt một đại biểu, trong đó có Willard từ hạt Sussex, là đại cử tri bầu chọn tổng thống nếu Kerry chiến thắng trong phổ thông đầu phiếu tại Delaware.

Ứng cử viên của Willard, John Kerry của Đảng Dân chủ (bên phải), đã chiến thắng tại Delaware năm 2004 nhưng lại thua cuộc trước Tổng thống George W. Bush về số phiếu phổ thông và số phiếu của đại cử tri

Một ngày tại Dover

Kerry đã chiến thắng tại Delaware, với 53 % số phiếu phổ thông. Thực ra từ năm 1988 đến nay, các ứng viên tổng thống Đảng Dân chủ đều chiến thắng trong các cuộc bầu cử tại Delaware. Do đó, Willard có cơ hội đến Dover để bỏ phiếu trong đại cử tri đoàn vào ngày 13/12, ngày thứ Hai đầu tiên sau thứ Tư

thứ hai của tháng 12 như Hiến pháp Hoa Kỳ đã quy định đối với các đại cử tri của tất cả các tiểu bang và Quận Columbia (thủ đô Washington).

Lúc 10 giờ sáng, Willard và hai đồng nghiệp của ông đã có mặt tại Hội trường Hạ viện tiểu bang Delaware, lựa chọn một trong số họ làm chủ tọa và sau đó thực hiện trọng trách của mình.

Họ đã được Ủy ban Bầu cử của tiểu bang cung cấp kết quả bầu cử chính thức tháng 11 và ký một loạt các biên bản xác nhận kết quả: ba lá phiếu đại cử tri bầu Kerry làm tổng thống, ba lá phiếu đại cử tri bầu John Edwards liên danh tranh cử với Kerry làm phó tổng thống. Họ đã gửi các biên bản này tới quốc vụ khanh của tiểu bang Delaware để chuyển tới Cục Lưu trữ Quốc gia tại Washington. Một vài tuần sau đó, Quốc hội Hoa Kỳ chính thức đếm tất cả các lá phiếu đại cử tri đoàn bầu tổng thống và phó tổng thống, trong đó có lá phiếu của Willard.

Nhưng như tất cả mọi người đã biết, Bush đã đánh bại Kerry với tỷ lệ phiếu 286 -252.

Nhiệm vụ mang tính hình thức

Các đại cử tri bầu tổng thống không có quyền độc lập đúng như những người lập quốc đã nhìn nhận khi họ xây dựng Hiến pháp năm 1787. Đến năm 1796, các đảng phái chính trị đã thực sự thay đổi tính năng động của cử tri đoàn.

Đối với Willard, nhiệm vụ của ông chỉ mang tính hình thức. Thậm chí có thể ông cũng không nghĩ đến bầu chọn ai khác ngoài John Kerry. Trên thực tế, luật của tiểu bang Delaware đã cấm ông không được bỏ phiếu cho bất kỳ ai khác. (Không ai biết liệu luật đó có hợp hiến hay không, nhưng cái gọi là những đại cử tri lật lọng là chuyện cực kỳ hiếm trong lịch sử).

Timothy Willard thực hiện nhiệm vụ là đại cử tri bầu chọn tổng thống tại thủ phủ tiểu bang Delaware tại Dover

Willard nói rằng: "Sự kiện đó thực ra không thu hút nhiều sự chú ý của giới truyền thông hoặc người dân. Tôi vẫn còn nhớ nguyên lúc có mặt tại Hạ viện, khu vực dành cho công chúng không đông lắm".

Dẫu vậy, ông vẫn rất tự hào là đại diện trong cơ chế bầu cử. Ông nói rằng: "Đó là một vinh dự lớn khi được đóng vai trò quan trọng trong quy trình bầu cử, nhưng tôi nghĩ nhiều người không hiểu được điều đó".

Nhưng ông cũng nói rằng người Mỹ cũng nên tìm các cơ chế khác thay thế để bầu chọn tổng thống, những cơ chế không bầu chọn ứng viên giành được số phiếu phổ thông trên toàn quốc ít hơn so với ứng cử viên khác như chúng ta thỉnh thoảng vẫn gặp với cử tri đoàn.

Willard nói rằng: "Tôi nghĩ chúng ta cần xem xét các giải pháp thay thế dễ hiểu và đơn giản hơn. Ý tôi muốn nói là... tôi cho rằng sẽ không tốt nếu người dân không hiểu hoặc nghi ngờ về cơ chế bầu cử".

Khi có sự chênh lệch giữa phiếu đại cử tri và số phiếu phổ thông

Thomas H. Neale

Đã có bốn lần trong lịch sử Hoa Kỳ, hệ thống cử tri đoàn đã bầu chọn một ứng viên làm tổng thống có số phiếu phổ thông ít hơn so với ứng cử viên còn lại.

Thomas H. Neale là chuyên gia của Chính phủ liên bang chuyên viết báo cáo trình Quốc hội tại Cơ quan Nghiên cứu Phục vụ Quốc hội Hoa Kỳ.

Kể từ cuộc bầu cử tổng thống Hoa Kỳ đầu tiên năm 1788, hệ thống đại cử tri đoàn đã thực hiện "sự lựa chọn của người dân" 51 lần trong tổng số 55 cuộc bầu cử, nhưng đã có bốn lần đại cử tri đoàn đã đưa ra kết quả đầy tranh cãi. Ba trong số các cuộc bầu cử này vào năm 1876, 1888 và 2000, đã lựa chọn tổng thống và phó tổng thống giành được đa số phiếu đại cử tri nhưng lại đạt được số phiếu phổ thông ít hơn so với các đối thủ chính của họ. Năm 1824, không đạt được đa số phiếu đại cử tri đoàn, do đó Hạ viện đã phải bầu tổng thống.

1824: Một cuộc mặc cả bát nháo?

Thời điểm Tổng thống James Monroe sắp mãn nhiệm đã báo hiệu có một sự thay đổi lớn trong chính trị Hoa Kỳ khi cuộc bầu cử tổng thống năm 1824 tới gần. Hai đảng của thời đó mang tên Đảng Liên bang và Đảng Cộng hòa Dân chủ. Trong suốt một phần tư thế kỷ trước đó, Đảng Cộng hòa Dân chủ đã kiểm soát Nhà Trắng trong khi Đảng Liên bang thì bị gạt ra ngoài lề. Tuy nhiên, đến năm 1824, Đảng Cộng hòa Dân chủ đã có những dấu hiệu suy yếu: Các tiểu bang đang mở rộng quyền bỏ phiếu; các trình tự thủ tục đang được áp dụng đã bị đặt câu hỏi và nước Mỹ đang đứng trước bầu không khí đổi mới.

Do không thể nhất trí lựa chọn ứng cử viên, các phe phái của Đảng Cộng hòa Dân chủ đã đề cử bốn ứng viên: Ngoại trưởng John Quincy Adams và Bộ trưởng Tài chính William Crawford; Thượng Nghị sỹ Andrew Jackson, người hùng trong trận chiến New Orleans; và Henry Clay, vị Chủ tịch Hạ viện đầy quyền lực.

Một bức tranh biếm họa chính trị năm 1824 mô tả một đám đông đang cố vũ các ứng viên John Quincy Adams, William Crawford và Andrew Jackson (từ trái sang phải)

Sau chiến dịch tranh cử đầy nóng bỏng – do những người đại diện tiến hành bởi vì người ta cho rằng nếu các ứng viên trực tiếp tham gia vận động thì không quân tử – kết quả cuối cùng bị chia rẽ ghê gớm. Jackson giành được nhiều phiếu phổ thông và phiếu đại cử tri nhất, kể đến là Adams, rồi Crawford và Clay, nhưng không một ai trong bốn ứng cử viên giành được đa số phiếu đại cử tri. Trong bối cảnh đó, Hiến pháp quy định Hạ viện sẽ bầu chọn tổng thống, trong đó mỗi đoàn đại biểu của mỗi tiểu bang chỉ được bỏ một phiếu. Hơn nữa, vì chỉ có ba ứng cử viên hàng đầu đủ điều kiện nên Clay đã bị loại.

Đến thời điểm Quốc hội nhóm họp tại Washington tháng 12/1824, người ta đã biết kết quả bầu cử đầy chia rẽ, nhưng mãi đến ngày 9/2/1825 việc công bố chính thức mới được lên lịch. Do đó, suốt hai tháng, thủ đô Washington sống trong bầu không khí nóng bỏng với những dự đoán và các cuộc vận động hậu trường. Điều rõ ràng là Crawford, mới phục hồi sau vụ đột quỵ, đã bỏ cuộc, do đó kết quả của cuộc đua sẽ chỉ là giữa Adams và Jackson.

Cuộc đua cuối cùng cho thấy sự tương phản rõ ràng: Adams, tốt nghiệp Đại học Harvard ở Massachusetts tại New England, là một nhà ngoại giao kỳ cựu và con trai của một vị tổng thống trong khi Jackson lại là một chính trị gia vùng về người Tennessee ở miền Tây, một anh hùng quân đội và đã từng tham gia nhiều cuộc đấu súng tay đôi. Chủ tịch Hạ viện Clay, người cân bằng quyền lực, đã đàm phán với những người ủng hộ Jackson và Adams, nhưng ông và ứng viên người New England lại cùng có chính sách giống nhau, và cả hai đều không tin tưởng Jackson. Sau hai cuộc họp kín kéo dài vào tháng Giêng, sự ủng hộ của Clay dành cho Adams đã trở nên rõ ràng. Hai tuần sau đó, một lá thư đăng trên tờ báo ở Philadelphia khẳng định rằng Clay đã nhất trí ủng hộ Adams và đổi lại sẽ được làm ngoại trưởng nếu Adams chiến thắng. Một loạt những lời cáo buộc và biện hộ đã xuất hiện, trong đó những người ủng hộ Jackson lên án Clay và Adams đã “mặc cả thật bất nháo”.

Vào ngày 9/2, Quốc hội đã nhóm họp để kiểm phiếu đại cử tri. Đúng như dự kiến, Jackson giành được 99 phiếu đại cử tri, còn thiếu 32 phiếu mới đủ 131 phiếu cần thiết để giành chiến thắng, trong khi đó Adams đạt được 84 phiếu, Crawford được 41 phiếu, và Clay được 37 phiếu. Khi kết quả được công bố, Hạ viện đã phải thực hiện nhiệm vụ theo Hiến pháp, trong đó không ai khác ngoài Henry Clay là chủ tịch hạ viện. Vào thời đó, khi Hợp chúng quốc mới có 24 tiểu bang, chỉ cần có 13 lá phiếu từ các đoàn đại biểu của tiểu bang là chiến thắng; các báo cáo sớm cho biết 12 bang ủng hộ Adams, còn thiếu một mới đủ đa số.

Jackson hy vọng sẽ đánh bại ngay Adams, tranh thủ được những người ủng hộ Crawford, và vận động một số tiểu bang của người New England vào cuộc. Chốt ở đây là tiểu bang New York, vì đoàn đại biểu Hạ viện của tiểu bang này bị chia rẽ thành hai phe tương xứng, trong đó có một hạ nghị sỹ vẫn còn do dự.

Vào buổi sáng kiểm phiếu, Clay và Hạ nghị sỹ Daniel Webster từ tiểu bang quê nhà của Adams đã mời hạ nghị sỹ tiểu bang New York vẫn còn do dự tới văn phòng riêng của Chủ tịch Hạ viện Clay. Clay và Webster rất nổi tiếng vì tài hùng biện, và tất cả những gì họ nói đều có tác động rất lớn: Khi bức màn bí mật được vén lên, New York đã nằm trong danh sách ủng hộ Adams, đưa ông lên vị trí đầu bảng. Kết quả cuối cùng là 13 lá phiếu của tiểu bang đã ủng hộ Adams, 7 phiếu cho Jackson, và 4 phiếu cho Crawford.

11 ngày sau, Adams tuyên bố Clay sẽ là ngoại trưởng của mình, khiến người ta biết rõ đó là bằng chứng cho những lời cáo buộc về mặt cả trước đó. Adams và Clay luôn bác bỏ điều đó, nhưng cho dù có đúng hay không thì những lời cáo buộc này đã phủ một bóng đen lên chức vụ tổng thống của Adams. Điều đó đã tạo sức mạnh và khiến Jackson và những người ủng hộ ông nổi giận. Ngay lập tức họ đã chuẩn bị chiến dịch tranh cử tổng thống tiếp theo cho Jackson. Bốn năm sau, ứng viên từ Tennessee đã được đền đáp khi ông đánh bại Adams một cách vẻ vang trong cuộc bầu cử năm 1828.

1876: Cuộc thỏa hiệp năm 1877

Năm 1876, Đảng Cộng hòa của cố Tổng thống Abraham Lincoln (người ta gọi tắt Đảng Cộng hòa là GOP) đã nắm giữ vị trí tổng thống trong suốt 16 năm liền, nhưng vị trí áp đảo của Đảng Cộng hòa đã bị lung lay. Hoa Kỳ bị lâm vào cuộc suy thoái kinh tế nghiêm trọng suốt bốn năm liền. Tổng thống Ulysses S. Grant chuẩn bị mãn nhiệm sau hai nhiệm kỳ đầy rẫy các vụ bê bối chính trị. Đảng Dân chủ, vốn một thời bị ghét bỏ vì họ liên kết với miền Nam nổi loạn trong cuộc nội chiến, đã giành lại sức mạnh và sự tự tin, chiếm đa số ghế trong Hạ viện năm

Tháng 2/ 1877, Quốc hội đã kiểm phiếu đại cử tri sau cuộc bầu cử đầy tranh cãi Tilden-Hayes

1874. Cử tri da trắng ở miền Nam yêu cầu rút quân đội liên bang đang đồn trú tại khu vực ủng hộ liên bang trước đây để thực hiện công cuộc tái thiết, chính sách của chính phủ liên bang đảm bảo quyền chính trị cho những người nô lệ trước đây và bảo vệ các chính quyền tiểu bang của Đảng Cộng hòa sau nội chiến.

Gặp nhau trong các đại hội đảng toàn quốc, các đảng viên Đảng Dân chủ đã đề cử Thống đốc tiểu bang New York Samuel Tilden làm tổng thống, trong khi đó các đảng viên Cộng hòa lựa chọn Thống đốc tiểu bang Ohio Rutherford B. Hayes. Cả hai ứng viên đều là những nhà cải cách có uy tín, và cả hai đảng đều có cương lĩnh giống nhau đề cao chính phủ trong sạch và cải cách bộ máy hành chính. Cuộc vận động tranh cử đã bị chi phối bởi vô số vụ bôi nhọ, cáo buộc và biện hộ, trong khi đó các ứng viên vẫn cãi lộn, phó mặc các cuộc tấn công chính trị cho những người đại diện và các tờ báo mang tính đảng phái rất mạnh vào thời đó.

Hơn tám triệu cử tri đã đi bỏ phiếu vào ngày bầu cử 7/11. Đến đêm, các kết quả được gửi đến bằng điện tín cho thấy Đảng Dân chủ có xu hướng chiến thắng. Những tiểu bang ủng hộ Đảng Cộng hòa đã rơi vào tay Tilden, đến sáng, dường như ông đã chiến thắng ở 17 tiểu bang theo phổ thông đầu phiếu, hơn ít nhất 250.000 phiếu, để được 184 lá phiếu đại cử tri, ở thời điểm đó chỉ còn thiếu đúng một lá phiếu là đủ đa số phiếu. Hayes kém hơn, chiến thắng ở 18 tiểu bang và giành được 165 phiếu đại cử tri, nhưng những tia hy vọng của Đảng Cộng hòa lại lóe lên khi kết quả cho thấy kết quả sát sao cho Hayes ở Florida, Louisiana và Nam Carolina, vốn kiểm soát 19 lá phiếu đại cử tri. Các đảng viên Đảng Dân chủ tại địa phương đã tranh cãi về kết quả, khẳng định rằng quân đội liên bang đã phá hoại cuộc bầu cử; Đảng Cộng hòa phản đối lại với cáo buộc rằng cử tri da đen ủng hộ Đảng Cộng hòa đã bị cản trở đến các địa điểm bỏ phiếu bằng vũ lực ở nhiều nơi. Trước sự chia rẽ sâu sắc, mỗi tiểu bang phải gửi hai giấy chứng nhận kết quả bầu cử đây mâu thuẫn tới Quốc hội.

Người ta dự đoán sẽ có một cuộc đấu tranh gay gắt về kết quả đầy tranh cãi, trong đó lực lượng ủng hộ cả hai ứng cử viên đe dọa sử dụng vũ lực. Quốc hội đã vào cuộc vào tháng 1/1877 bằng cách thành lập một ủy ban bầu cử gồm hai đảng, trong đó thành viên là các thượng nghị sỹ, hạ nghị sỹ và các thẩm phán của Tòa án Tối cao. Ủy ban này sẽ quyết định những đại cử tri bị tranh cãi nào có lý hơn. Vào ngày 1/2, Quốc hội đã nhóm họp để kiểm phiếu đại cử tri; các kết quả bị tranh cãi đã được chuyển tới ủy ban để thẩm định một cách kỹ lưỡng từng lá phiếu. Toàn bộ quá trình đó kéo dài hơn một tháng, nhưng trong tất cả mọi trường hợp, ủy ban đã bỏ phiếu với mức độ chênh lệch nhỏ nhất để chấp nhận các đại cử tri Đảng Cộng hòa. Vào ngày 2/3, những lá phiếu cuối cùng đã được dành cho Hayes, người đã tuyên bố đắc cử tổng thống chỉ chênh một phiếu, giành được 185 phiếu so với 184 phiếu của Tilden.

Mặc dù vấp phải sự phản đối rộng lớn của Đảng Dân chủ, đường phố vẫn im ắng: Suốt một tháng trước đó, các đại diện của các đảng phái chính trị này đã đạt được thỏa thuận ngầm, mang tên Thỏa hiệp năm 1877. Tilden và Đảng Dân chủ chấp nhận Đảng Cộng hòa chiến thắng, nhưng Hayes cam kết rút quân đội liên bang khỏi những tiểu bang ủng hộ liên bang trước đây, chấm dứt công cuộc tái thiết một cách thực sự. Với việc quân đội rút lui, các chính quyền của Đảng Cộng hòa ở miền Nam đã sụp đổ vì những người nô lệ trước đây đã bị cấm không được bỏ phiếu bằng các âm mưu chính trị, đe dọa và khủng bố. Việc mất quyền bỏ phiếu nhanh chóng kéo theo các đạo luật phân biệt chủng tộc và các hình thức phân biệt đối xử khác với người da đen. Phải mất tám thập kỷ sau Hoa Kỳ mới khắc phục được những hậu quả của bản Thỏa hiệp 1877.

1888: Thua rồi lại thắng

Cuộc bầu cử tổng thống năm 1888 ít có những màn kịch chính trị hơn vốn đã trở thành các cuộc tranh cãi xung quanh cử tri đoàn. Tổng thống đương nhiệm Grover Cleveland người New York, thuộc Đảng Dân chủ, đã được tái đề cử dựa trên cương lĩnh tiếp tục cải cách bộ máy hành chính và giảm thuế quan. Đảng Cộng hòa, những người ủng hộ thuế quan có lợi cho ngành công nghiệp Hoa Kỳ nhưng khiến giá tiêu dùng đắt đỏ, lại lựa chọn Benjamin Harrison từ tiểu bang Indiana, cháu của Tổng thống William Henry Harrison.

Cleveland đã bắt đầu chiến dịch tranh cử, phó mặc cho các đại diện của mình để chuyển tài các thông điệp tới công chúng. Trái lại, Harrison, đã thực hiện hàng chục cuộc diễn thuyết chính trị tại quê nhà. Có lẽ ông là người đầu tiên vận động tranh cử "trực tiếp". Bản thân chiến dịch đó có lẽ là một trong những chiến dịch xấu xa nhất trong lịch sử Hoa Kỳ, trong đó cả hai bên cáo buộc lẫn nhau về chuyện mua bán lá phiếu, những thủ đoạn chính trị xấu xa, và sửa kết quả bầu cử để có được số phiếu cần thiết.

Ngày 6/11, hơn 11 triệu cử tri Hoa Kỳ đã đi bỏ phiếu. Người ta dự đoán một cuộc bầu cử có kết quả sát sao, và kết quả cho thấy Cleveland đã áp đảo ứng cử viên Đảng Cộng hòa với tỷ lệ phổ thông đầu phiếu tương ứng là 5.540.000 và 5.440.000. Tuy nhiên, Harrison lại đắc cử nhờ đa số phiếu đại cử tri áp đảo, với tỷ lệ 233 - 168.

Ứng viên Đảng Cộng hòa Benjamin Harrison (ảnh trên) thua ứng viên của Đảng Dân chủ Grover Cleveland số phiếu sát sao ở một số bang miền bắc với trong cuộc bầu cử năm 1888

Vậy, điều gì không ổn đã xảy ra? Cleveland đã chiến thắng ở các tiểu bang miền Nam với số phiếu phổ thông chênh lệch rất lớn, nhưng lại thua ở nhiều tiểu bang miền Bắc với mức độ chênh lệch chỉ là một vài ngàn phiếu ở mỗi tiểu bang. Harrison đã được nhậm chức mà không gây nhiều tranh cãi vào ngày 4/3/1889, nhưng bốn năm sau, Cleveland lại ra tranh cử, và lần này ông đã chiến thắng, quay trở lại Nhà Trắng vào năm 1893.

2000: Tòa án Tối cao can thiệp

Hầu như rất ít cuộc tranh cử tổng thống ở Hoa Kỳ lại kết thúc một cách chua cay như cuộc bầu cử năm 2000. Thậm chí ngay cả bây giờ, sau gần mười năm, cảm xúc của những người ủng hộ George W. Bush của Đảng Cộng hòa và Al Gore của Đảng Dân chủ vẫn dâng trào khi thảo luận về chủ đề "số phiếu sát sao", thiếu lá phiếu, hay phán quyết của Tòa án Tối cao khi kết thúc quá trình kiểm phiếu lại tại Florida.

Cuộc vận động tranh cử, mặc dù rất quyết liệt, lại không cho thấy có dấu hiệu có cuộc tranh cãi nào sẽ xuất hiện. Theo hầu hết các cuộc điều tra dư luận, Thống đốc tiểu bang Texas Bush đang dẫn điểm với khoảng cách rất sát sao, nhưng Phó Tổng thống Gore dường như đang thu hẹp khoảng cách đó. Hai ứng viên của các đảng nhỏ đã trở thành nhân tố phức tạp hóa vấn đề: người ủng hộ quyền của người tiêu dùng Ralph Nader thuộc Đảng Xanh bị quy kết đã hút sự ủng hộ từ cử tri của Gore, trong khi đó Patrick Buchanan, ứng viên của Đảng Cải cách, dự kiến sẽ thu hẹp số phiếu phổ thông dành cho ông Bush.

Hơn 105 triệu cử tri Mỹ đã đi bỏ phiếu ngày 7/11. Đầu giờ tối, kết quả của cuộc bầu cử rõ ràng rất sát sao. Gore giữ vị trí dẫn đầu về số phiếu phổ thông khắp cả nước, và cuộc bỏ phiếu ở đại cử tri cũng thật sát sao, với 246 phiếu dành cho Bush và 255 phiếu cho Gore, còn 37 phiếu chưa được quyết định ở ba tiểu bang. New Mexico và Oregon, với 12 lá phiếu đại cử tri, cuối cùng được tuyên bố bầu chọn Gore, nhưng Florida, với 25 lá phiếu đại cử tri mang tính quyết định và nơi ông Bush dẫn đầu nhỉnh hơn một chút, vẫn còn đang tranh cãi.

Chỉ một ngày sau cuộc bầu cử năm 2000, tờ Los Angeles Daily News tuyên bố George W. Bush đắc cử mặc dù việc kiểm phiếu vẫn còn tiếp diễn một vài tuần sau đó

Các báo cáo về những lá phiếu khó hiểu và những dấu hiệu bất thường khác đã buộc phải kiểm lại phiếu ở cả tiểu bang và các hạt tại Florida. Cả Đảng Dân chủ và Đảng Cộng hòa đã cử các nhóm luật sư và chuyên gia chính trị để nêu lập luận của họ trước tòa án và trước công luận. Các cuộc tranh cãi đầy chất chứa và công khai về kết quả kiểm phiếu lại đã làm tổn gãy mực của báo chí suốt hai tuần, và cả hai đảng đều kiện ra tòa án Florida và tòa án liên bang. Trong khi đó, thời gian vẫn không ngừng trôi: luật liên bang yêu cầu Florida tuyên bố kết quả bỏ phiếu đại cử tri của họ vào ngày 12/12.

Sau biết bao biến động và những phán quyết đầy mâu thuẫn ở các tòa án địa phương, Tòa án Tối cao Hoa Kỳ đã kết luận các thủ tục kiểm phiếu lại của Florida đã vi phạm điều khoản bảo vệ bình đẳng của điều bổ sung sửa đổi Hiến pháp thứ 14, và không có thời gian để lập và thực hiện một kế hoạch khác, giữ nguyên kết quả bỏ phiếu. Phán quyết của tòa đã bị những người ủng hộ của Gore phản đối mạnh mẽ. Họ coi đây là quyết định thiên vị về chính trị dành cho Đảng Cộng hòa, nhưng cuộc kiểm phiếu lại đã kết thúc và George Bush đã tuyên bố chiến thắng tại Florida với số phiếu chênh lệch là 537. Ở khắp cả nước, Bush giành được 271 phiếu đại cử tri so với 266 phiếu của Al Gore, nhưng Gore đã giành được nhiều hơn khoảng 540.000 phiếu phổ thông.

Mặc dù thất vọng đến cay đắng, song Phó Tổng thống Gore đã chấp nhận kết quả và kêu gọi những người ủng hộ ông tôn trọng phán quyết của Tòa án Tối cao vì lợi ích quốc gia. Một số hạ nghị sỹ đã phản đối kết quả khi Quốc hội nhóm họp để kiểm phiếu đại cử tri ngày 6/1/2001, nhưng họ lại thiếu những người bảo trợ tại Thượng viện và không được Gore cho phép. Lúc đó, với tư cách là Phó Tổng thống, Al Gore là người điều hành phiên họp tại Hạ viện. Ông Bush được nhậm chức ngày 20/1, vị tổng thống Hoa Kỳ đầu tiên sau hơn một thế kỷ đã không giành được đa số phiếu phổ thông.

Các quan điểm trình bày trong bài viết này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ hay chính sách hoặc phát hiện của Cơ quan Nghiên cứu Phục vụ Quốc hội Hoa Kỳ.

Cải cách cử tri đoàn? Không đơn giản như vậy

David Lublin

Tòa án Tối cao quyết định tạm dừng việc tái kiểm phiếu ở bang Florida, điều này về bản chất đã quyết định chiến thắng nghiêng về phía Bush trong cuộc chạy đua vào Nhà Trắng năm 2000 giữa Bush và Gore.

Cải cách hệ thống cử tri đoàn trong bầu cử tổng thống Mỹ đòi hỏi phải có nhiều nỗ lực và sự đồng thuận, điều này hiện chưa tồn tại.

David Lublin là Giáo sư về chính quyền tại Khoa Hành chính công, trường Đại học Hoa Kỳ ở Washington.

Có thể dễ dàng chỉ ra những lý do khiến người ta muốn xóa bỏ hệ thống Cử tri đoàn trong bầu cử tổng thống Mỹ - đặc biệt là vì hệ thống này đôi khi đã dẫn tới việc lựa chọn ra ứng cử viên có số phiếu thấp hơn trong cuộc phổ thông đầu phiếu trên phạm vi toàn quốc. Nhưng việc chỉ rõ cách thức thay thế hệ thống này thì lại không hoàn toàn đơn giản.

Một lý do khiến cho hệ thống Cử tri đoàn dường như không thể bị thay thế là bởi vì rất khó có thể sửa đổi

Hiến pháp Hoa Kỳ. Điều này trước tiên đòi hỏi Quốc hội Mỹ phải thông qua đề xuất sửa đổi với tỷ lệ đồng ý là hai phần ba ở cả Hạ viện và Thượng viện; sau đó ba phần tư tổng số các bang phải phê chuẩn đề xuất này. Hiến pháp Hoa Kỳ mới chỉ được sửa đổi 27 lần kể từ khi nó được thông qua vào năm 1787. Trong đó bao gồm cả 10 lần sửa đổi Hiến pháp đầu tiên - vẫn được biết với cái tên Tuyên ngôn Nhân quyền, được thông qua một thời gian ngắn sau khi bản Hiến pháp đầu tiên được phê chuẩn.

Nếu không có sự đồng thuận thì dù được ủng hộ đến mấy đi chăng nữa, việc xóa bỏ hệ thống Cử tri đoàn sẽ phải vượt qua vô vàn rào cản để được phê

Tòa án Tối cao quyết định tạm dừng việc tái kiểm phiếu ở bang Florida, điều này về bản chất đã quyết định chiến thắng nghiêng về phía Bush trong cuộc chạy đua vào Nhà Trắng năm 2000 giữa Bush và Gore

Bầu phiếu phổ thông trực tiếp trong các cuộc tranh cử tổng thống là đề tài của nhiều cuộc tranh luận gay gắt có liên quan đến việc tái kiểm phiếu, giống như trường hợp bang Florida năm 2000. Những nhân viên phân tích số liệu trên máy tính này đang kiểm lại phiếu vào ngày 8 tháng 12 năm 2000, ở Fort Lauderdale, bang Florida.

chuẩn. Sự đồng thuận như vậy để loại bỏ hệ thống Cử tri đoàn lại chưa bao giờ có được. Nhiều đảng viên đảng Dân chủ nghĩ rằng thất bại của ứng cử viên tổng thống của đảng mình trong cuộc bầu cử tổng thống năm 2000 đã chỉ ra tính cấp bách của cải cách, nhưng nhiều đảng viên Đảng Cộng hòa lại cho rằng những nỗ lực nhằm thay đổi hệ thống này chỉ là một nỗ lực làm mất đi danh tiếng chiến thắng của ứng cử viên thuộc đảng của họ. Mặc dù vẫn có sự ủng hộ từ phía một số thành viên khác trong đảng, song vẫn chưa có sự đồng thuận thực sự ủng hộ cho cải cách.

Bên cạnh đó, nhiều bang cũng có hàng loạt lý do để phản đối việc phê chuẩn này. Các bang nhỏ thấy rằng tỷ lệ phiếu cử tri của mỗi bang là chưa hợp lý vì tỷ lệ này được chia theo tổng số thượng nghị sĩ mà bang đó có – luôn là con số hai - cộng với số lượng đại biểu Hạ viện được bang đó bầu ra – ít nhất là một, bất kể tổng số dân cư của bang. Các bang có tỷ lệ phiếu bầu cạnh tranh nhau, ví dụ như Florida và Ohio tại cuộc bầu cử tổng thống năm 2000, 2004 và 2008, luôn nhận được sự quan tâm chú ý hơn từ phía các ứng cử viên vì phiếu đại cử tri được phân bổ theo phương pháp “người thắng được tất cả” ở các bang, trừ hai bang là Maine và Nebraska. Phe phản đối hệ thống cử tri đoàn thì cho rằng khía cạnh này của luật pháp là một bất cập lớn, nhưng các bang chưa có thái độ cụ thể thì lại chưa sẵn sàng từ bỏ sự quan tâm chú ý nhiều hơn của các ứng cử viên tổng thống mà hiện họ đang được hưởng. Nhiều người ủng hộ thực tế rằng hệ thống Cử tri đoàn phản ánh bản chất liên bang của Hoa Kỳ và phản đối mọi

nỗ lực nhằm xóa bỏ hệ thống này vì họ coi việc xóa bỏ hệ thống Cử tri đoàn giống như là một hành vi tấn công chế độ liên bang và làm tổn thương quyền lực của các bang.

Hiệp ước phổ thông đầu phiếu

Một số người ủng hộ cải cách hệ thống Cử tri đoàn đang đưa ra đề xuất sửa đổi quy trình trên phạm vi quốc gia thông qua một bản hiệp ước giữa các bang, trong đó đảm bảo để người thắng cuộc trong đợt phổ thông đầu phiếu trở thành tổng thống. Những người đề xuất Hiệp ước phổ thông đầu phiếu trên phạm vi toàn quốc này đề nghị các bang có đa số phiếu cử tri đoàn phải đồng ý thống nhất bỏ phiếu cho ứng cử viên tổng thống đã thắng cử trong cuộc phổ thông đầu phiếu, dù ứng cử viên đó thắng hay thua tại các bang này. Việc tiến hành cải cách thông qua hiệp ước giữa các bang có vẻ dễ hơn rất nhiều so với việc tiến hành cải cách thông qua sửa đổi hiến pháp. Cần phải có 38 bang phê chuẩn sửa đổi hiến pháp, trong khi chỉ cần có 11 bang đông dân nhất đồng ý là có thể khiến cho hiệp ước chung này có hiệu lực.

Phương án này có vẻ như là một giải pháp thông minh nhưng nó cũng đặt ra những khó khăn mới. Ở Hoa Kỳ, bầu cử tổng thống không chỉ là một cuộc bầu cử quốc gia đơn thuần mà là một cuộc tranh đấu tại 50 bang cộng với quận Columbia (thủ đô Washington của Hoa Kỳ). Vì mỗi bang sẽ quyết định ứng viên tổng thống và phó tổng thống thông qua hệ thống bỏ phiếu kín của mình, nên sẽ có các cặp ứng viên khác nhau xuất hiện qua bỏ phiếu kín tại các bang khác nhau. Ngay cả nếu có hiệp ước chung, người dân Hoa Kỳ cũng không có một cuộc bầu cử thực sự trên phạm vi quốc gia, trong đó mỗi cử tri đều có chung các ứng viên để lựa chọn.

Các ứng cử viên tổng thống cũng có một cuộc tranh cử khác vào chức phó tổng thống tại các bang khác nhau. Hiệp ước được đề xuất trên đây đòi hỏi mỗi lá phiếu bầu cho chức tổng thống hoặc phó tổng thống tại mỗi bang phải được tính trên tổng số ứng viên bất kể ứng viên phó tổng thống có xuất hiện một cách trùng lặp trong cuộc bầu phiếu hay không. Ví dụ như, ứng viên phó tổng thống thuộc đảng thứ ba Ralph Nader đã không xuất hiện trong lần bỏ phiếu kín năm 2004 ở California. Tuy nhiên, tất cả các lá phiếu đã bầu cho Ralph Nader ở California có thể được tính cho Nader không chỉ ở cuộc tổng bầu phiếu trên toàn quốc mà còn cho cuộc chạy đua của ông vào chức phó tổng thống, mặc dù thậm chí ứng viên phó tổng thống này không xuất hiện trong cuộc phổ thông đầu phiếu - một giải pháp không hoàn hảo trong trường hợp này.

Một vài câu hỏi chưa có lời giải

Cuộc đua sát nút cho chiếc ghế tổng thống giữa ứng cử viên đảng Cộng hòa George W. Bush và ứng cử viên đảng Dân chủ Al Gore ở Florida năm 2000 và tác động của nó đã làm dấy lên lời kêu gọi cải cách hệ thống Cử tri đoàn. Trớ trêu thay, một cuộc phổ thông đầu phiếu trên phạm vi toàn quốc cũng lại đặt ra những vấn đề gây nhiều tranh cãi.

Hiện không có cơ chế nào – và Hiệp ước phổ thông đầu phiếu toàn quốc đã đề xuất trên đây cũng chưa đưa ra được cơ chế – phân định thắng thua trong cuộc đua tranh trên phạm vi toàn quốc. Tất cả các bộ luật hiện hành về tái kiểm phiếu đều cho phép thực hiện tái kiểm phiếu trong trường hợp kết quả kiểm phiếu lần đầu là sát nút nhưng điều này chỉ được áp dụng nếu có kết quả sát nút trong phạm vi một bang; không bắt buộc phải tiến hành tái kiểm phiếu nếu đó là cuộc bầu cử có kết quả kiểm phiếu sát nút trên phạm vi toàn quốc. Hơn nữa, cho dù các phương tiện thông tin đại chúng và cả hai đảng chính trị chiếm đa số có theo dõi chặt chẽ đến mấy hoạt động tái kiểm phiếu trong một bang giống như năm 2000, thì họ cũng khó có thể làm như vậy nếu việc tái kiểm phiếu diễn ra trên toàn quốc. Nếu như rất ít cơ hội để có một cuộc bầu cử có kết quả kiểm phiếu sát sao trên phạm vi toàn quốc thì những chuẩn mực để cấu thành nên một cuộc bầu cử như vậy lại càng hiếm hoi hơn.

Việc làm thế nào để cưỡng chế thực hiện một Hiệp ước chung giữa các bang, trong đó quy định cách thức các bang bỏ phiếu Đại Cử tri, cũng là một câu hỏi chưa có lời giải. Hiến pháp Hoa Kỳ đã trao cho cơ quan lập pháp bang quyền quyết định cách thức bỏ phiếu Cử tri đoàn. Mặc dù hiệp ước chung có thể ngăn cấm việc rút khỏi hiệp ước trong 6 tháng diễn ra tuyển cử, song điều khoản này còn lâu mới được cưỡng chế thực hiện một cách hợp pháp trong thực tế. Hiệp ước này không có các điều khoản dự phòng nếu các bang rút khỏi hiệp ước và tòa án thì không cấm họ làm như vậy.

Những quan ngại này dường như rất nhỏ và không quá khó giải quyết về mặt kỹ thuật, song cuộc bầu cử năm 2000 đã chỉ ra tầm quan trọng của những chi tiết pháp lý và sự cần thiết phải luôn ở tư thế sẵn sàng khi có một cuộc bầu cử có kết quả kiểm phiếu sát sao. Rốt cuộc, cuộc phổ thông đầu phiếu trên phạm vi toàn quốc cho chiếc ghế tổng thống có thể tồn tại nhưng đòi hỏi phải được lên kế hoạch trước một cách cẩn trọng ở cấp liên bang và có được sự đồng thuận lớn hơn mức đồng thuận hiện có.

Những quan điểm bày tỏ trong bài báo này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

Các hệ thống bầu cử trên thế giới

Andrew Ellis

Hệ thống Cử tri đoàn của Hoa Kỳ có những đặc tính tương tự với những hệ thống bầu cử khác trên thế giới nhưng được phối hợp theo một cách riêng.

Andrew Ellis là Giám đốc điều hành của Viện nghiên cứu quốc tế về Dân chủ và Hỗ trợ bầu cử (International IDEA) ở Stockholm, Thụy Điển.

Có nhiều tiêu chí có thể sử dụng để đánh giá các hệ thống bầu cử. Ví dụ như cách thức lựa chọn đại biểu Hạ viện, tính bền vững, tính hiệu quả, trách nhiệm giải trình của chính phủ và của các cá nhân được lựa chọn thông qua bầu cử, sự động viên của các đảng chính trị mạnh, và việc thúc đẩy quan điểm đối lập và giám sát về lập pháp. Nhưng không có hệ thống bầu cử nào lại có thể tối đa hóa được tất cả những yếu tố kể trên.

Trong quá trình xây dựng các khuôn khổ thể chế, vấn đề phải đặt ra bởi bất kỳ xã hội nào là việc xác định những tiêu chí nào là quan trọng – và tại sao. Tùy vào từng câu trả lời để có những thiết kế thể chế phù hợp. Tuy nhiên, ảnh hưởng của hệ thống bầu cử lại phụ thuộc vào nhiều đặc tính và vào cách thức mà mỗi chi tiết trong hệ thống ấy tương tác lẫn nhau.

Các hệ thống bầu cử khác nhau có thể tạo ra những ứng viên đặc cử khác nhau từ cùng một cuộc bầu phiếu. Hệ thống bầu cử tổng thống Mỹ có những đặc tính riêng rẽ không phải chỉ có ở nước Mỹ nhưng nó lại tỏ ra độc nhất vô nhị trong cách kết hợp những đặc tính trên.

Thị trưởng Paris Bertrand Delanoë đã thắng cử nhờ một Cử tri đoàn bao gồm các thành viên hội đồng thành phố

Những loại hình chủ đạo

Hầu hết các hệ thống bầu cử trên thế giới đều có thể được phân thành ba loại hình chính: các hệ thống bầu cử theo đa số phiếu, các hệ thống bầu cử theo tỷ lệ đại diện, và các hệ thống hỗn hợp. Tại 199 quốc gia và vùng lãnh thổ được coi là có hệ thống bầu cử có thể nhận biết tính đến thời điểm cuối năm 2004, thì 91 quốc gia và vùng lãnh thổ sử dụng hệ thống bầu cử theo đa số phiếu trong các cuộc bầu cử lập pháp, 72 quốc gia và vùng lãnh thổ sử dụng hệ thống

bầu cử theo tỷ lệ đại diện, và 30 quốc gia và vùng lãnh thổ sử dụng hệ thống bầu cử hỗn hợp. Hệ thống bầu cử được sử dụng tại 6 quốc gia và vùng lãnh thổ còn lại thì không nằm trong ba loại hình hệ thống trên.

Hình thức thẳng cử với đa số tuyệt đối được sử dụng nhiều nhất trong loại hình hệ thống bầu cử theo đa số: nó được sử dụng ở 47 trong số 91 trường hợp nói trên. Tại các nước đã có nền dân chủ lâu đời thì hệ thống bầu cử theo tỷ lệ đại diện là hình thức được sử dụng rộng rãi nhất, nhưng việc sử dụng hệ thống thẳng cử theo đa số tuyệt đối ở Ấn Độ và Hoa Kỳ cũng đồng nghĩa với việc ngày càng có nhiều người sống tại các quốc gia và vùng lãnh thổ sử dụng hệ thống này hơn.

Theo định nghĩa thì việc chọn ra một vị tổng thống có nghĩa là sẽ chỉ có một người thẳng cử. Hệ thống bầu cử kiểu này thuộc loại hình bầu cử theo đa số tuyệt đối. Vào cuối năm 2004, có 102 quốc gia và vùng lãnh thổ trong đó người dân bỏ phiếu để lựa chọn tổng thống. Con số này bao gồm cả những quốc gia có hệ thống bầu cử thuộc một trong hai loại: hệ thống bầu cử tổng thống, trong đó tổng thống là người đứng đầu nhà nước và cũng là người đứng đầu chính phủ hành pháp trong một nhiệm kỳ nhất định và không cần phải phụ thuộc vào mức độ tín nhiệm của cơ quan lập pháp để được đương nhiệm; và hệ thống đại nghị, trong đó tổng thống là người đứng đầu nhà nước với rất ít hoặc không có quyền lực quan trọng, chính phủ hành pháp có người đứng đầu là thủ tướng và người này phải phụ thuộc vào mức độ tín nhiệm của cơ quan lập pháp.

Trong số 102 quốc gia này, có 78 nước sử dụng hệ thống bầu cử hai vòng. Và trong số 78 quốc gia này thì 22 quốc gia sử dụng hệ thống bầu cử dựa trên đa số phiếu tuyệt đối; một trường hợp sử dụng hệ thống bỏ phiếu thay thế dựa vào số lượng cử tri; một trường hợp sử dụng hệ thống bỏ phiếu bổ sung trong đó cử tri đưa ra lựa chọn thứ nhất và lựa chọn thứ hai của họ. Hệ thống bầu cử dựa trên đa số tuyệt đối là một mô hình phổ biến và được chấp nhận rộng rãi mặc dù không phải là hình thức được sử dụng phổ biến nhất.

Những hệ thống được sử dụng ở 101 trong số 102 quốc gia bầu cử tổng thống thì dựa trên tổng số phiếu bầu cho mỗi ứng viên tính trên toàn bộ lãnh thổ. Tuy nhiên, nước Mỹ là quốc gia duy nhất sử dụng đồng thời cả hệ thống Cử tri đoàn. Số phiếu bầu của mỗi người dân tại mỗi bang và quận Côlômbia được tính riêng rẽ để chọn ra đại cử tri cho mỗi bang, và tổng thống sẽ được lựa chọn bởi những đại cử tri này. Sự khác biệt trên thực tế của hệ thống này là nó dẫn đến trường hợp người thắng cuộc trong cuộc bầu cử toàn quốc có thể không được bầu làm tổng thống. Trên thực tế, điều này đã xảy ra ở 3 trong số 55 cuộc bầu cử tổng thống Mỹ (các năm 1876, 1888 và 2000).

Các cử tri đoàn

Các hệ thống cử tri đoàn cũng thường được sử dụng để bầu cử ở cấp địa phương. Ở Paris, mỗi trong số 20 quận nội thành lựa chọn thành viên hội đồng thành phố bằng cách sử dụng hệ thống bầu cử hai vòng, trong đó đa số ghế được dành cho đảng chính trị đứng đầu hoặc cho danh sách ứng cử viên của đảng này, nhưng hệ thống này cũng thường cho phép có danh sách đại diện đảng thứ hai. Danh sách này nêu tên ứng cử viên có khả năng trở thành thị trưởng: danh sách ứng cử của thị trưởng đương nhiệm trong cuộc bầu cử năm 2008 có tiêu đề "Paris, đến lúc tiến bước cùng với Bertrand Delanoë".

Sau khi kết quả được tuyên bố, các thành viên mới của hội đồng thành phố Paris sẽ nhóm họp với nhau và bỏ phiếu để bầu thị trưởng. Cần phải có số phiếu chiếm đa số tuyệt đối để được ngồi vào chiếc ghế thị trưởng trong vòng bỏ phiếu thứ nhất hoặc thứ hai. Nếu phải bỏ phiếu lần thứ ba, thị trưởng sẽ được lựa chọn khi có được đa số phiếu cao nhất.

Như vậy, các thành viên hội đồng thành phố cũng tạo thành một cử tri đoàn. Tuy nhiên, đặc điểm quan trọng của cử tri đoàn này là thành viên hội đồng thành phố cũng là một hình thức cơ quan lập pháp trong suốt thời gian đương chức của thị trưởng. Việc lựa chọn thị trưởng thông qua các nhà lập pháp có mục đích tối đa hóa khả năng thị trưởng ủng hộ cho hầu hết tiến trình lập pháp của thành phố trong thời gian đương nhiệm. Ngược lại, các đại cử tri trong bầu cử tổng thống Mỹ chỉ có vai trò trong cuộc bầu cử mà không có chức năng nào khác, và không có mối liên kết nào giữa tổng thống và các đại biểu quốc hội được tạo nên qua hệ thống bầu cử này.

Trong khi tranh luận về cử tri đoàn, nhiều tác giả đã gộp cả Estonia, Ấn Độ, Surinam, Trinidad và Tobago - những nước mà người đứng đầu nhà nước trong một hệ thống nghị viện được lựa chọn bởi thành viên của cả Thượng và Hạ viện của cơ quan lập pháp, hoặc bởi một tập hợp các đại diện được lựa chọn ở cấp quốc gia và địa phương. Tại những nước này, cử tri lập pháp lựa chọn các đại biểu lập pháp của họ và các ứng cử viên cho chức tổng thống không xuất hiện trong cuộc bầu cử toàn quốc hay thành phố. Các hệ thống này có thể được mô tả chính xác nhất là những hệ thống bầu cử gián tiếp hơn là những hệ thống bầu cử sử dụng cử tri đoàn.

Những quan điểm bày tỏ trong bài báo này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

Cử tri đoàn: Cái nhìn từ nước Pháp

André Kaspi

Hệ thống bầu cử của Hoa Kỳ có vẻ như bí ẩn đối với người Pháp nhưng một số thành tố trong hệ thống chính trị của hai quốc gia này được đánh giá là khá tương đồng.

André Kaspi là Giáo sư về lịch sử Bắc Mỹ, trường Đại học Paris I Panthéon-Sorbonne. Bài viết này được dịch sang tiếng Anh từ nguyên bản tiếng Pháp.

Liệu người Pháp có hiểu được quy cách vận hành của hệ thống Cử tri đoàn tại nước Mỹ hay không? Không có câu trả lời chắc chắn cho câu hỏi này.

Từ năm 1962, cả ở nước Pháp và nước Mỹ, người dân bắt đầu lựa chọn tổng thống của đất nước cộng hòa và cả hai nền dân chủ này đều thực hiện điều đó thông qua phổ thông đầu phiếu. Tuy nhiên, trên thực tế, người Pháp thích bầu cử trực tiếp hơn - một quy trình bầu cử hai vòng, trong đó, bất kỳ công dân nào cũng có thể trở thành ứng viên tổng thống nếu người đó thu thập được đủ 1000 chữ ký ủng hộ. Vòng bầu cử đầu tiên cho phép ứng cử viên định vị được vị trí của mình trên đường đua; chỉ có hai ứng viên có số phiếu cao nhất được quyền bước tiếp vào vòng đua thứ hai, được tiến hành sau khi có kết quả của vòng đua thứ nhất hai tuần.

Điều này có nghĩa là khi cuộc bầu cử kết thúc thì người đắc cử phải có một đa số phiếu tuyệt đối. Người Pháp tin rằng hệ thống của họ là tương đối đơn giản; nó là hệ thống mở đủ để không loại trừ một ai nhưng đủ chặt chẽ để chỉ cho phép những ứng viên thực sự nghiêm túc tham gia tranh cử - những người có khả năng xây dựng đời sống chính trị tốt.

Người Mỹ thì lại làm theo cách khác. Mỗi trong số 50 bang và quận Côlômbia thực hiện bầu cử riêng tại địa hạt bầu cử của họ ngay cả khi vào thời điểm kết thúc ngày bầu cử, tất cả các bang nhận ra rằng trên thực tế những quy tắc và thủ tục bầu cử mà họ đã áp dụng hầu như giống hệt nhau. Mỗi bang, thông qua phổ thông đầu phiếu, lựa chọn ra một danh sách đại cử tri, mỗi đại cử tri đại diện cho một ứng cử viên. Số lượng đại cử tri trong danh sách này tương ứng với tổng số

Các ứng cử viên đảng xã hội Pháp Dominique Strauss-Kahn, Laurent Fabius và Segolene tham gia vào cuộc tranh luận bầu cử sơ bộ.

thượng nghị sĩ Hoa Kỳ (luôn là hai) và tổng số đại biểu Hạ viện Hoa Kỳ của bang đó - phụ thuộc vào quy mô dân số của bang. Ở tất cả các bang tại Hoa Kỳ ngoài hai trường hợp đặc biệt, danh sách này ủng hộ cho ứng viên chiếm số phiếu đa số tương đối hoặc tuyệt đối trong số phiếu của các đại cử tri mà bang đã bầu ra (ứng viên được Cử tri đoàn ủng hộ là ứng viên được đa số đại cử tri lựa chọn).

Cuộc bầu cử tổng thống - một sự kiện xảy ra 4 năm một lần - diễn ra vào ngày thứ Ba tiếp theo ngày thứ Hai đầu tiên của tháng 11. Trong tháng 12, cử tri đoàn bao gồm các đại cử tri của mỗi bang bắt đầu lựa chọn tổng thống và phó tổng thống Hoa Kỳ dựa trên nguyên tắc đa số tuyệt đối.

Hệ thống bầu cử hai bước này đã cân nhắc đến cả yếu tố nhân khẩu học của Hoa Kỳ và yếu tố công bằng chính trị giữa các bang trong Hợp chúng quốc - một thực tế rất đáng kinh ngạc trong con mắt người Pháp.

Việc sử dụng các đại cử tri để bầu cử tổng thống Hoa Kỳ, ví dụ như các đại cử tri này của bang Ohio năm 2004, có lẽ sẽ còn tồn tại trong một thời gian lâu nữa

Bầu cử Liên bang chứ không phải bầu cử tập trung

Chúng ta quên rằng nước Mỹ không phải là một nước cộng hòa tập trung như nước Pháp. Các bang thuộc Hợp chúng quốc Hoa Kỳ đều có lịch sử riêng, có đời sống hiến pháp và xã hội riêng của họ. Họ cũng kiên quyết duy trì ảnh hưởng độc lập của mình. Một số bang có diện tích nhỏ hoặc dân cư thưa thớt; một số khác thì lại rất đông dân cư.

Các bang này bình đẳng với nhau theo một nghĩa nào đó, nhưng rõ ràng là – vì những lý do nhân khẩu học và kinh tế – một số bang được bình đẳng hơn so với những bang khác. Đây là lý do tại sao hệ thống bầu cử của Hoa Kỳ lại phức tạp đến như vậy. Điều này cũng giải thích sự bất bình thường khi một ứng viên tổng thống có thể chiếm đa số phiếu trong cuộc đợt phổ thông đầu phiếu trong khi được ít phiếu đại cử tri hơn so với đối thủ của mình. Năm 2000, George W. Bush đã đắc cử tổng thống mặc dù Al Gore có nhiều hơn 500.000 phiếu bầu phổ thông so với Bush. Ở Pháp, dân chúng đã cực kỳ ngạc nhiên nếu không nói là phẫn nộ trước hiện tượng này.

Tuy nhiên, hầu hết người dân Mỹ dường như không muốn thay đổi hệ thống bầu cử của họ cho giống với hệ thống bầu cử của người Pháp hơn, mặc dù lâu nay ý tưởng cải cách luôn nóng hổi. Nhiều nhà khoa học chính trị kêu gọi cải cách hệ thống sao cho gần hơn hệ thống bầu cử của người Pháp mặc dù nhiều đồng bào của họ không nghĩ như vậy vì mỗi bang vẫn muốn duy trì ảnh hưởng của riêng

mình. Trong mỗi bang, các dân tộc thiểu số, các tộc người và mỗi cộng đồng tôn giáo đều hăm hở góp tiếng nói của mình vào kết quả bầu cử và họ sẽ không thể làm như vậy nữa nếu tiếng nói của họ bị mất đi trong một hệ thống bầu cử toàn quốc duy nhất.

Ngoài ra, nước Pháp và nước Mỹ cũng định nghĩa khác nhau về quyền công dân. Nền dân chủ Mỹ là một nền dân chủ đa văn hóa; bỏ phiếu theo khối văn hóa chiếm một vị trí quan trọng trong đời sống chính trị Mỹ và chỉ có thể gây ảnh hưởng trong bối cảnh của các bang riêng rẽ. Vì vậy, mặc dù hệ thống bầu cử này đã được phát minh ra từ thế kỷ 18 và một vài người vẫn mơ đến việc sửa đổi hiến pháp liên bang, song sự tồn tại của hệ thống Cử tri đoàn vẫn không hề bị đe dọa. Thể chế đặc biệt này có lịch sử riêng của nó và vẫn còn có sức sống dai dẳng trong tương lai.

Thu hẹp một vài khoảng cách

Tuy nhiên, vòng bầu cử phổ thông trong hệ thống bầu cử của Hoa Kỳ cũng giống như vòng bầu cử thứ nhất ở Pháp, vì đảng Cộng hòa và đảng Dân chủ đều bỏ phiếu để loại bỏ những ứng viên không có khả năng tiến xa. Vào ngày Lễ Lao động của nước Mỹ trong tháng 9, chỉ còn hai ứng viên chiếm đa số phiếu của hai đảng lớn nhất tiếp tục đi vào vòng hai, còn những ứng viên khác thì dừng lại với vai trò không đáng kể, trừ khi họ có vị thế ảnh hưởng tới kết quả bầu cử phạm vi hẹp hơn giữa các bang.

Người Pháp thì dè dặt hơn trong việc tổ chức bầu cử lần đầu để chọn ứng viên cho Đảng trong cuộc bầu cử sau đó. Và mặc dù những cuộc bầu cử vòng thứ nhất hiện vẫn chưa được tổ chức một cách có hệ thống song bằng cách này hay cách khác, chúng đã giúp xếp loại ứng viên của mỗi đảng chính trị. Ví dụ như, trong năm 2006, đảng Xã hội có ba ứng viên và các thành viên đảng Xã hội đã lựa chọn một trong số đó - Segolène Royal - để đại diện cho họ. Tương tự như vậy, và mặc dù Liên minh Phong trào Nhân dân (UPM) đã chọn một con đường khác song các thành viên của đảng này cũng phải chọn ra một trong số hai ứng viên chính. Đối với người Pháp, không có gì phải phàn nàn nếu quy trình bầu cử này vẫn tiếp tục được mở rộng, áp dụng và triển khai trong các cuộc bầu cử tổng thống sau này.

Phương thức lựa chọn tổng thống, dù là ở Pháp hay ở Mỹ, phản ánh nền tảng văn hóa sâu xa nhất của quốc gia đó. Dù đáng tiếc nhưng quả thực là không điều gì có thể giả tạo hơn khi áp đặt cho quốc gia này hệ thống vận hành tốt ở một quốc gia khác.

Những quan điểm bày tỏ trong bài báo này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

Bên kia Đại Tây Dương, nhiều điểm tương đồng đáng kinh ngạc *Philip John Davies*

Hệ thống bầu cử của Mỹ và Anh tương đối khác biệt nhưng đôi khi chúng lại tạo ra những kết quả tương đồng một cách kỳ quặc.

Philip John Davies là Giáo sư về nghiên cứu châu Mỹ tại trường Đại học De Montfort, Leicester, và là Giám đốc Trung tâm Eccles về nghiên cứu Châu Mỹ thuộc Thư viện Anh quốc, Luân-đôn, nước Anh.

Lớp học xuyên Đại Tây Dương tạo ra nhiều cơ hội đặc biệt để học hỏi. Sinh viên Anh quốc đôi khi giật mình khi được nghe giảng rằng các nhà lập pháp ở Mỹ thường chạy đua tranh cử tại những nơi mà chương trình nghị sự cá nhân của các ứng cử viên làm lu mờ cả những thông điệp chính trị của đảng.

Lông mày họ nhướn lên đầy ngạc nhiên khi họ được biết rằng các tổng thống Mỹ, thậm chí ở cùng một đảng chính trị, có thể phải đàm phán một cách khéo léo để được thực hiện một quyết định nào đó và phải thỏa hiệp với cơ quan lập pháp để có được thành công trong buổi thuyết trình với toàn bộ cử tri về các chính sách của mình.

Và các sinh viên này đôi khi cũng nhếch mép khi biết về cấu trúc kỳ lạ của Cử tri đoàn và khả năng xảy ra mới đây khi vòng bầu cử Cử tri đoàn đã loại khỏi cuộc đua ứng viên chiếm đa số phiếu trong cuộc phổ thông đầu phiếu trên phạm vi toàn quốc.

“Các cử tri không thể bảo đảm cho những chính sách mà họ ủng hộ thậm chí ngay cả khi đảng của họ thắng cử! Họ không thể chắc chắn rằng họ sẽ có người lãnh đạo mà phần lớn trong số họ đã bỏ phiếu cho! Đây thật sự có phải là một nền dân chủ hay không?”

Đến lượt mình, sinh viên Mỹ thấy mỗi hồ nghi của họ tăng lên bởi hệ thống bầu cử của Anh bị thống trị bởi các tuyên ngôn chính trị của đảng và các đặc tính cá nhân của các ứng cử viên thường chỉ có ảnh hưởng không lớn tới kết quả bầu cử. Mức độ kiểm soát chính sách thông qua

Công Đảng của Harold Wilson đã thắng trong cuộc bầu cử năm 1964 với chiến thắng sít sao

cơ quan hành pháp vận hành bên trong cơ quan lập pháp đã khiến những sinh viên này thực sự lo lắng.

Và khi bổ nhiệm thủ tướng, họ có thể vô cùng ngạc nhiên trước sự kết nối mong manh giữa toàn bộ cử tri với quy trình bổ nhiệm.

“Hầu như các cử tri đều không được tham gia vào quá trình lựa chọn thủ tướng! Các đảng có khả năng kiểm soát rộng rãi đối với chương trình nghị sự chính trị! Điều này có thực sự dân chủ hay không?”

Các quan điểm khác nhau về nền dân chủ

Trong từ điển ngôn ngữ chính trị, dân chủ là một từ “tụng xưng”. Nhìn chung các quốc gia muốn được coi là dân chủ thậm chí ngay cả khi nó giống như các quan hệ công chúng hơn là một thực tế. Trong nửa thế kỷ nước Đức bị chia đôi, chế độ Cộng sản ở phía Đông cũng tự xưng là các nước Dân chủ Cộng hòa.

Nhưng ngay cả khi các quốc gia chấp nhận những đặc tính dân chủ của nhau thì họ vẫn có thể thiết kế hệ thống bầu cử một cách khác nhau. Được nhìn qua thấu kính đa văn hóa, các thể chế dân chủ và nền tảng văn hóa lịch sử của chúng dường như đã bị xóa mờ đi và các đường biên giới văn hóa có vẻ như không còn nữa.

Hệ thống bầu cử của nước Anh hướng tới việc tập trung vào cuộc đua giữa các đảng chính trị. Những thay đổi trong quy trình lựa chọn người đứng đầu đảng chính trị trong mấy năm gần đây cũng đề cập đến việc áp dụng những cấu trúc

giống như các cử tri đoàn. Các cử tri đoàn này có mục đích đảm bảo số lượng đại diện cân đối giữa các nhóm trong các đảng chính trị; và hẳn nhiên họ đã tiếp thu bài học nào đó từ nước Mỹ, nhưng họ không xây dựng các nguyên tắc liên bang giống như những nguyên tắc nòng cốt của hệ thống Cử tri đoàn ở Hoa Kỳ.

Dù có những điểm khác biệt này, tiến trình bầu cử lấy các đảng chính trị làm nòng cốt để lựa chọn thủ tướng Anh quốc vẫn có đôi chỗ tương đồng với tiến trình bầu cử tổng thống ở Hoa Kỳ.

Kết quả bầu cử có nhiều điểm giống nhau. Cử tri đoàn ở Hoa Kỳ tạo ra cơ hội tiềm tàng để ứng viên không có đa số phiếu trong vòng phổ thông đầu phiếu có thể đắc cử sau khi dành đa số phiếu bầu của các đại cử tri. Điều này không có gì

George W. Bush tuyên thệ nhậm chức ngày 20 tháng 1 năm 2001, sau khi nhận được ít phiếu bầu hơn so với đối thủ trong vòng phổ thông đầu phiếu

khó hiểu đối với người Anh, khi mà không có cuộc bầu cử nào trong số 17 cuộc bầu cử ở nước Anh tính từ sau khi kết thúc Chiến tranh Thế giới Thứ hai lại có đảng thắng cử là đảng chiếm đa số phiếu bầu trong vòng phổ thông đầu phiếu. Đảng Bảo thủ năm 1955 đã có kết quả sát sao nhất là 49,7% phiếu bầu phổ thông. Nhưng trong bảy lần bầu cử sau chiến tranh, đảng thắng cuộc luôn chỉ có ít hơn 45% phiếu bầu, ba trong số đó chỉ có ít hơn 40% phiếu bầu phổ thông, sau đó tỷ lệ này tiếp tục giảm xuống còn 35,2% trong cuộc bầu cử năm 2005.

Tâm quan trọng của những con số nhỏ

Người thắng cuộc trong vòng bầu cử Cử tri đoàn ở nước Mỹ có thể chỉ được ít phiếu bầu hơn so với đối thủ trong lần phổ thông đầu phiếu trên phạm vi toàn quốc. Điều này rất ít khi xảy ra nhưng cuộc bầu cử năm 2000 đã khiến cho vấn đề này cần được cân nhắc.

Điều tương tự cũng đã xảy ra trong nhiều cuộc tổng tuyển cử ở nước Anh. Năm 1951, Công đảng đã nhận được nhiều hơn 1% phiếu bầu phổ thông so với đảng Bảo thủ và liên minh của đảng này, nhưng cuối cùng lại nhận được ít hơn 4% số ghế trong vòng bầu cử thứ hai. Vào tháng 2 năm 1974, đảng Bảo thủ đã chiếm đa số phiếu trong vòng bầu cử phổ thông nhưng đảng Lao động lại chiếm được nhiều ghế hơn trong vòng bầu cử cuối cùng. Mặc dù các đảng khác đã có đủ số ghế để cân bằng quyền lực song Công Đảng vẫn thành lập một chính quyền thiểu số.

Cuộc bầu cử năm 2000 ở Hoa Kỳ đã làm nổi bật tầm quan trọng của những con số nhỏ nhoi trong những lá phiếu bầu ở các bang quan trọng sau khi kết quả kiểm phiếu tỏ ra không nghiêng hẳn về bên nào trong nhiều tuần ở Florida.

Một lần nữa, có thể thấy nước Anh cũng có nhiều điểm tương đồng trong hiện tượng này. Năm 1964, Công Đảng chiếm 317 trong số 630 ghế, giành đa số tuyệt đối với 4 ghế nhiều hơn so với tất cả các đảng khác. Một khu vực cử tri tại đó Công đảng đã thắng chỉ với 7 lá phiếu và ba ứng viên các đảng khác trong cùng một cuộc bầu cử cũng đã giành chiến thắng quyết định chỉ với 10, 11 và 14 lá phiếu.

Không nghi ngờ gì nữa, các nhà quan sát ở nhiều quốc gia chắc chắn sẽ tiếp tục nhìn thấy viễn cảnh của nền dân chủ được mở rộng khi họ nhìn xuyên qua các đường biên giới. Sự khác biệt là một thực tế có thể gây sửng sốt, song nó lại là nền tảng để từ đó những quan niệm mới sẽ nổi lên. Đừng bao giờ ngừng quan sát những đặc tính thú vị của những nền văn hóa chính trị khác và thông qua chúng, có thể nhận ra những đặc tính thú vị ở ngay chính quốc gia mình.

Những quan điểm bày tỏ trong bài báo này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

TÀI LIỆU ĐỌC THÊM

Sách báo, tạp chí và các trang web về Cử tri đoàn

Sách báo và tạp chí

Baker, Ross K., and Jamie Raskin. "Has the Electoral College Outlived Its Usefulness?" *eJournal USA: The Long Campaign: U.S. Elections 2008*, (October 2007): pp. 40-45.

<http://usinfo.state.gov/journals/itdhr/1007/ijde/usefulness.htm>

Bennett, Robert W. *Taming the Electoral College*. Stanford, CA: Stanford Law and Politics, 2006.

Best, Judith. *The Choice of the People? Debating the Electoral College*. Lanham, MD: Rowman and Littlefield, 1996.

Bonsor, Kevin. "How the Electoral College Works."
<http://www.howstuffworks.com/electoral-college.htm>

Colomer, Josep, ed. *Handbook of Electoral System Choice*. New York: Palgrave Macmillan, 2004.

Debating the Merits of the Electoral College. National Public Radio (27 October 2004).

<http://www.npr.org/templates/story/story.php?storyId=4127863>

Edwards, George C. *Why the Electoral College Is Bad for America*. New Haven, CT: Yale University Press, 2004.

Fortier, John C., ed. *After the People Vote: A Guide to the Electoral College*. Washington, DC: AEI Press, 2004.

Frey, William H. "The Electoral College Moves to the Sun Belt." *The Brookings Institution Research Brief*. Washington, DC: The Brookings Institution, May 2005.
http://www.brookings.edu/metro/20050505_Frey.pdf

Glenn, Gary. "Contemporary Perspectives: The Electoral College and the Development of American Democracy." *Perspectives on Political Science*, vol. 32, no. 1 (Winter 2003); p.4.

Greenfield, Jeff. *The People's Choice*. New York: Plume, 1996.

Gregg, Gary L. *Securing Democracy: Why We Have an Electoral College*. Wilmington, DE: ISI Books, 2001.

Issacharoff, Samuel. "Law, Rules, and Presidential Selection." *Political Science Quarterly*, vol. 120, no. 1 (Spring 2005): p. 113.

Kura, Alexandra, ed. *Electoral College and Presidential Elections*. Huntington, NY: Nova Science Publishers, 2001.

Longley, Lawrence D. *The Electoral College Primer, 2000*. New Haven, CT: Yale University Press, 1999.

Neale, Thomas H. *The Electoral College: How It Works in Contemporary Presidential Elections*. Washington, DC: Congressional Research Service, 2004.
<http://fpc.state.gov/documents/organization/36762.pdf>

Neale, Thomas H. *The Electoral College: Reform Proposals in the 109th Congress*. Washington, DC: Congressional Research Service, 2007.
<http://fpc.state.gov/documents/organization/82468.pdf>

Rakove, Jack N. "Presidential Selection: Electoral Fallacies." *Political Science Quarterly*, vol. 119, no. 1 (Spring 2004): p. 21.

Reynolds, Andrew, Ben Reilly, and Andrew Ellis. *Electoral System Design: The New International IDEA Handbook*. Stockholm: International IDEA, 2005.
<http://www.idea.int/publications/esd/index.cfm#toc>

Ross, Tara. *Enlightened Democracy: The Case for the Electoral College*. Dallas, TX: Colonial Press, 2004.

Schumaker, Paul D., ed. *Choosing a President: The Electoral College and Beyond*. New York: Chatham House Publishers, 2002.

Shaw, Daron R. *The Race to 270: The Electoral College and the Campaign Strategies of 2000 and 2004*. Chicago: University of Chicago Press, 2006.

Should the Electoral College Count? Washington Post Newspaper in Education Program (23 November 2004).
[http://www.washpost.com/nielessonplans.nsf/0/B08521CC22F805E085256F5B00547D90/\\$File/ElectoralCollege.pdf](http://www.washpost.com/nielessonplans.nsf/0/B08521CC22F805E085256F5B00547D90/$File/ElectoralCollege.pdf)

Thompson, Dennis. *Just Elections: Creating a Fair Electoral Process in the U.S.* Chicago: University of Chicago Press, 2002.

Turner, Robert C. "The Contemporary Presidency: Do Nebraska and Maine Have the Right Idea? The Political and Partisan Implications of the District System." *Presidential Studies Quarterly*, vol. 35, no. 1 (March 2005): p. 116.

Wagner, David S. "The Forgotten Avenue of Reform: The Role of States in Electoral College Reform and the Use of Ballot Initiatives to Effect That Change." *The Review of Litigation*, vol. 25, no. 3 (Summer 2006): p. 575.

Trang Web

270towin.com

<http://www.270towin.com/>

About America: The Constitution of the United States of America With Explanatory Notes. Adapted from *The World Book Encyclopedia* © 2004, World Book, Inc.

<http://www.america.gov/publications/books/the-constitution.html>

The Electoral College

http://www.fairvote.org/e_college/?page=964

Electoral College Prediction Map

<http://www.washingtonpost.com/wp-srv/politics/interactives/campaign08/electoral-college/>

National Popular Vote

<http://www.nationalpopularvote.com/>

An Online Symposium on Recent Proposals for Electoral College Reform

<http://www.michiganlawreview.org/firstimpressions/vol106/electoral.htm>

U.S. National Archives: Electoral College Calculator

<http://www.archives.gov/federal-register/electoral-college/calculator.html>

U.S. National Archives: U.S. Electoral College

<http://www.archives.gov/federal-register/electoral-college/>

Who Really Elects the President?

<http://www.loc.gov/wiseguide/oct04/election.html>

Video

The Electoral College in U.S. Elections

<http://www.america.gov/multimedia/video.html?videoId=1691067575>

Everything You Wanted to Know About the Electoral College But Were Afraid to Ask

http://www.americanpressinstitute.org/pages/resources/2004/10/everything_you_wanted_to_know/

Swing States in U.S. Elections

<http://www.america.gov/multimedia/video.html?videoId=1691067637>

Bộ Ngoại giao Hoa Kỳ không chịu trách nhiệm về nội dung và sự tồn tại của các nguồn tin trên. Tất cả các trang web này đều đang hoạt động vào tháng 9/2008

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội
Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov
<http://vietnam.usembassy.gov>